A NEW GOODNESS OF FIT TEST FOR THE UNIFORM DISTRIBUTION HITH UNSPECIFIED PARAMETERS(U) AIR FORCE INST OF TECH HRIGHT-PATTERSON AFB OH SCHOOL OF ENGI. L B MOODBURY DEC 82 AFIT/GOR/MR/82D-6 F/G 12/1 AD-A124 835 1/2 UNCLASSIFIED NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ### A NEW GOODNESS OF FIT TEST FOR THE UNIFORM DISTRIBUTION WITH UNSPECIFIED PARAMETERS ### THESIS AFIT/GOR/MA/82D-6 Larry B. Woodbury Capt USAF Approved for public release; distribution unlimited # A NEW GOODNESS OF FIT TEST FOR THE UNIFORM DISTRIBUTION WITH UNSPECIFIED PARAMETERS ### THESIS Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology Air University in Partial Fulfillment of the Requirements for the Degree of Master of Science Accession by Larry B. Woodbury Capt USAF Graduate Operations Research December 1982 Approved for public release; distribution unlimited ### Acknowledgements The subject for this thesis was suggested by Professor Albert H. Moore of the Mathematics Department at the Air Force Institute of Technology (AFIT). Professor Moore was very helpful in the initial stages of the research development. He made several suggestions and explanations that were essential in developing the basis for this thesis. My thanks also go to Captain Brian Woodruff. Captain Woodruff, an instructor in the Mathematics Department at AFIT, was my thesis advisor. Through his assistance, I was able to resolve several difficult areas that otherwise would have delayed the research development. Dr. Edward J. Dunne, Jr., who was the reader, provided some valuable help in editing the text. This help was also very much appreciated. Last of all, I would like to acknowledge my wife, Christine. It was only through her encouragement and support at home that this study was able to be carried out to completion. -Larry B. Woodbury ### Contents | Page | |-------|----------------|-------|-----|---------|------------|-----|-------------|-----|-----|---------|-------|-----|------------|-------|-----|-----|---|----|---|---|------| | Ackno | wledgeme | nts | | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | ii | | List | of Figur | es . | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | v | | List | of Table | s. | • | • | | • | • | • | • | | | • | • | • | • | • | • | • | • | • | vi | | Abstr | act | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | vii | | ı. | Introdu | ctio | n | | | • | • | • | • | | • | • | • | • | • | • | • | • | • | • | 1 | | | Power
Probl | Con | cer | ot
b | ir | 1 (| 300 | odr | es | SS | of | E F | ìί | t 7 | Ге: | st | S | | • | • | 2 | | | | Asso. | | | | | | | | | | | | | | | | 3 | | | 3 | | | Stati | | | | | | | | | | | | | | | | | 3 | • | • | 4 | | | Thr | ee T | est | - 5 | Sta | ıti | st | ic | s | | | | | | | | | • | | • | 4 | | | | Imp | | | | | | _ | | | 3 | • | | • | • | | | | • | • | 5 | | | Ref | lect: | ior | 1 7 | Cec | hn | iic | iue | • _ | | | | | | • | | | | • | | 5 | | | Воо | tstra | ap | Te | ech | ni | qu | ie | • | • | • | • | • | • | • | • | • | •- | | • | 6 | | | Prima | ry Tl | nes | sis | s C |)bj | ec | ti | .ve | es | • | • | | • | • | | • | • | | | 6 | | | Forma | t of | Th | es | sis | 3 | • | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | 7 | | II. | Backgro | und | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | 9 | | | Unifo | | | | | | | | | | • | | • | | | | | • | • | | 9 | | | Refle | | | | | | | | | • | • | • | • | • | • | • | • | • | • | | 11 | | | Boots | trap | Τe | ect | ıni | .qu | le | • | • | • | • | • | • | • | • | • | • | • | • | • | 13 | | | | ifie | | | | | | | | | | • | | | | | | | | • | 14 | | | Exa | mple | of | E | 300 | ts | tr | ar | 7 | ec. | hr | ıiq | Įuε | J e | Js: | ing | 3 | | | | | | | t | he Mo | odi | fi | led | l S | te | p | Ra | ınk | | • | • | • | • | ٠ | • | • | • | • | 15 | | | Three | Test | t 8 | Sta | ıti | .st | ic | s | • | • | • | • | | • | • | • | | • | • | • | 19 | | | Kol | mogoi | cov | r S | mi | .rn | OV | S | ta | ıti | st | ic | | | | | • | | | | 20 | | | | ersor | | | | | | | | | | | | | | | | | | | 21 | | | Cra | mer-V | /on | M | lis | es | S | ta | ti | st | ic | : | • | • | • | • | • | • | • | • | 22 | | III. | Procedu | res | • | | | • | • | | • | • | | | • | • | | | • | • | • | • | 24 | | | Stand. | ard (| ·~; | + i | ~ = | 1 | 17 5 | 1,, | | <u></u> | . 1 ~ | 7 | 5 + | . ; . | m c | | | | | | 24 | | | | | | | | | | | | | | Page | |--------------|--|-----------------------------|---------------------|--------------|--------------|------------|-----------|------|-----|---|---|----------------------| | | terminati | | | | | | | | | | | 25
27 | | | ected Cri | | | | | | | | | | | 27
28 | | Dįi | stributio | ons Us | ed i | n Po | ower | Stu | dy | • | | • | | 32 | | MLE
Form | vs BLUE .
at of App | endic |
es | • • | | • • | • | • | • • | • | • | 33
34 | | IV. Discus | sion of F | Result | s. | | | | • | • | | | | 35 | | Powe
MLE | es of Cri
r Study .
vs BLUE (
le Size . |
Compar |
ison | • • | | | • | • | • • | • | • | 35
37
38
40 | | V. Conclu | sions and | l Reco | mmen | dati | ons | | • | • | | • | • | 41 | | | lusions .
mmendatio | | | | | | | | | | | 41
43 | | Bibliography | | | | | | | • | • | | • | • | 46 | | Appendix A: | Critical
the Modi
the Unif
MLE and | fied D | K-S
istr | Stat
ibut | isti
ion | .cs
Usi | for
ng | • | | | • | 48 | | Appendix B: | Critical and the for the Using MI | Modif:
Unifo | ied .
rm D | A-D
istr | Stat
ibut | ist
ion | ics | ; | | • | • | 57 | | Appendix C: | Critical
the Modi
the Unif
MLE and | . Value
fied (
form D | e Ta
CVM
istr | bles
Stat | of
isti | the
.cs | CV
for | 'M a | | | | 66 | | Appendix D: | | | | the | K-S | Sta | tis | tic | · · | | | 75 | | Appendix E: | | | | | | | | | | | • | 80 | | Appendix F: | | | | | | | | | | | | 85 | | Vita | | | | | | | | | | | | 90 | ## <u>List of Figures</u> | Figure | | Page | |--------|---|------| | 1. | Example of Bootstrap Technique Using the Modified Step Rank | . 18 | | 2. | Flow Chart for Calculating Critical Values | . 26 | | 3. | Flow Chart of Reflection Subroutine | 29 | | 4. | Flow Chart for Calculating Powers | 31 | ## List of Tables | Table | | Page | |-------|---|------| | 1. | Reflection of Data Points About the Mean For a Sample Set n = 5 | 13 | | 2. | K-S Ordered Statistics and Values of the Modified Step Rank for Sample Size of 10 | 16 | | 3. | K-S Statistic Calculation | 21 | | 4. | Calculation of A-D Statistic | 22 | | 5. | Calculations for the CVM Statistic | 23 | | 6. | Highest Powered Statistics when Uniform Critical Values are Tested Using Four Symmetrical Alternative Distributions | 44 | ### Abstract Separate techniques of interpolation, reflection, and parameter estimation are combined to develop a new goodness of fit test for the uniform distribution. The Kolmogorov-Smirnov, Anderson-Darling, and Cramer-Von Mises statistics are used in the generation of critical value tables of sample sizes from 3 to 50. The methods for estimating parameters are the Maximum Likelihood and the Best Linear Unbiased Estimators. Separate tables for each are presented. These tables are built with and without employing the reflection technique. The reflection technique is one in which the data points are reflected about the sample mean to double the size of the sample set. With these tables of critical values, a power study is done to test the power of the three statistics with the reflection procedure versus the same statistics without the reflection procedure. The powers are generally higher for the statistics modified with the reflection procedure; however, they are found to be smaller for data distributions that are non-symmetrical or Cauchy. The power for the Anderson-Darling statistic using the Maximum Likelihood Estimators is found to be of little value while the powers of all statistics were found to be improved by using the Best Linear Unbiased Estimators instead of the Maximum Likelihood Estimators. # A NEW GOODNESS OF FIT TEST FOR THE UNIFORM DISTRIBUTION WITH UNSPECIFIED PARAMETERS ### I. Introduction The concept of goodness of fit has been used for some time in statistical analysis. This concept is based on the assumption that one can take a set of data and perform tests on that data to see if it fits (or corresponds to) a known probability distribution. This involves using statistical tests with the following hypotheses: H_0 : f(x) = known probability distribution H_A : $f(x) \neq known probability distribution$ where $\mathbf{H}_{\mathbf{0}}$ is the null hypothesis $H_{\mathbf{A}}$ is the alternate hypothesis f(x) is the assumed distribution that the analyst thinks the data fit The analyst usually wants to be able to accept the null hypothesis (H_0) that the distribution of the data is known. This type of testing involves a yes/no decision. Either the data fit the hypothesized distribution well enough to be able to assign the associated properties of the distribution to the data, or the data don't fit (Ref 15:2). In this yes or no decision, which is based on certain fixed criteria, there is no way to tell now good the fit really is without referring to other studies. The only conclusion that is drawn is that the null hypothesis is either accepted or rejected. # Power Concept in Goodness of Fit Tests A few relatively recent studies (Refs 9; 15; 19) have applied certain individual techniques that will be combined in this thesis to support the concept of power as a measure of
goodness of fit. These techniques will be described in later sections. The power of a test is the probability of rejecting the null hypothesis (H_0) when the alternate hypothesis (H_A) is true (Ref 14:403-404). Thus, the power becomes a statement of confidence in the ability to reject the null hypothesis when the alternate hypothesis is in fact true. To give an example, suppose a data sample is drawn. Now suppose that the involved null hypothesis, H_0 , is that the data come from a uniform distribution and the alternate hypothesis, H_A , is that the data are not uniform. A goodness of fit test is run and the calculated statistic is found to be .360 at α = .01. From a table of critical values it is found that .462 is the critical value for that statistic. Since the calculated statistic is less than the critical value, the null hypothesis would fail to be rejected. Now suppose that a power study for that statistic is looked at and it is found that the power versus a normal distribution is .98. The conclusion that the data are not normal, but uniform could be stated with high confidence. If another power study was considered where the power versus the Cauchy distribution was found to be .23, not much confidence could be placed in the conclusion that the data are not Cauchy, but uniform (Ref 15:3-4). # <u>Problems with Goodness of Fit Statistics and Associated</u> Power Studies When using many of the goodness of fit statistics, one should be aware of some of the problems that are associated with them. One of these problems is that with small sample sizes, and at low significance levels (alpha levels), these statistics are not very powerful. That is, they have relatively low power values which means there is a good possibility that the null hypothesis is not being rejected when the alternate hypothesis is true. This problem is evident for all test statistics concerned within this thesis. A second problem is that the method of estimating parameters where those parameters are unknown has a great effect on both critical values in the rejection tables and on the power values. This thesis looks at two methods for estimating the unknown parameters. The first method is the Maximum Likelihood Estimator method and the second is the Best Linear Unbiased Estimator method. The results of these two methods are very different and are discussed in later chapters. A third problem that is encountered in goodness of fit tests is that the power of the tests vary with the distributions involved. Because of this the power study becomes important and useful to the analyst (Ref 15:3). ### <u>Statistics</u> and <u>Techniques</u> <u>Used in Thesis</u> Besides the two techniques for estimating parameters already mentioned, there are two other important techniques and three statistics involved in this thesis that are presented in this section. Three Test Statistics. There are several test statistics that are used in goodness of fit hypothesis testing. Of these, the three that are considered in this research are the Kolmogorov-Smirnov (K-S), the Anderson-Darling (A-D), and the Cramer-Von Mises (CVM) test statistics. These are standard tests and are used to test whether or not a set of data comes from a completely specified distribution. However, when the parameters are unknown, they must be estimated and the test statistics modified accordingly. This has been done in several cases of distributions with unknown parameters. For example, H. W. Lilliefors did it for the normal distribution and the K-S test (Ref 12), R. Cortes did it for the Gamma and Weibull distributions and the K-S test (Ref 4), and J. Green and Y. Hegazy did it for all three tests (K-S, A-D, and CVM) and for several distributions among which was the uniform distribution (Ref 7). Since this thesis is concerned with the uniform distribution, the work by Green and Hegazy will be referenced and some of their methodology will be followed. Two Important Techniques. This thesis uses two important techniques that have a direct bearing on the thesis objectives. The first is a reflection technique that was developed by E. F. Schuster in 1973 (Ref 19) and subsequently used in a study of the normal distribution by Thomas J. Ream in 1981 (Ref 15). The second technique is one for representing ordered statistics on a continuous spectrum which allows interpolation and extrapolation of critical values. This technique is known as the Bootstrap technique and was developed by B. Efron (Ref 6) and has been used in studies by J. Johnston (Ref 9) and also by Thomas Ream (Ref 15). These techniques will be used in a similar manner in this research. Reflection Technique. The concept of reflection is a main part of this thesis. It takes the ordered data in the sample set and reflects it about the sample mean so that a symmetric sample that is twice the size of the original sample set is produced. It is hoped that this increase in size will cause an increase in the power of the calculated statistic. Bootstrap Technique. The boostrap technique is used in this thesis in the same manner as it was used by Johnston (Ref 9) and Ream (Ref 15). It pertains to the generation of critical value tables (also known as rejection tables). The critical value tables are usually developed by randomly calculating very large numbers of the statistic involved and then ordering those values of the statistic. The critical value for a given significance level would simply be the statistic that corresponds to the percentage point for that significance level. For example, suppose 5000 statistics are calculated and ordered and the significance level is set at .10 ($\alpha = .10$). critical value would simply be the statistic that corresponds to the 90 percent level or, in other words, the 4500th ordered statistic. The bootstrap technique takes these ordered, discrete statistics and plots them on a continuous spectrum between zero and one. When this is done the spaces between each of the plotted statistics represent piece-wise linear functions and this makes it possible to interpolate for the desired percentage level and thus a more accurate value can be obtained. ### Primary Thesis Objectives There are three primary objectives in this research effort concerning the uniform distribution. The first is to generate tables of critical values for the Kolmogorov-Smirnov, Anderson-Darling, and Cramer-Von Mises test statistics using the Schuster concept of reflection of data points about the sample mean. Also, a set of these tables will be developed for these same test statistics when the data points are not reflected. It is noted here that Green and Hegazy developed tables for critical values for the uniform distribution with unspecified parameters using these three test statistics but their's was based on a different number of statistic calculations. They also did not use the interpolation technique (bootstrap) nor were their data sample sizes extensive. Because of these differences in methodology, the new tables were needed and there will be some differences observed. The second objective is to perform a power study using the above-mentioned tables and to determine if there is an increase in power of the goodness of fit test when the reflection technique is used. The third objective is to conduct the study using both the maximum likelihood estimators and the best linear unbiased estimators to compare the powers for each to determine which is the best to use. ### Format of Thesis This thesis is composed of five chapters. This introduction is the first chapter and is meant to tell what the research is about. Chapter II gives a background of the uniform distribution and more details about the techniques that are used in the study. Chapter III is the procedure chapter. The procedures followed in the study as well as the methodology are outlined here. Chapter IV provides the results of the power study and Chapter V contains the conclusions and recommendations. The appendices contain the power value tables and examples of computer programs used in the calculation of the critical value tables and in the generation of the power tables. #### II. Background The purpose of this chapter is to explain in further detail the techniques and test statistics that are used in this thesis. The format of this chapter is as follows: - 1. The uniform distribution along with the two methods for estimating parameters is briefly discussed. - 2. The reflection technique is then explained in further detail with an accompanying example. - 3. The bootstrap technique is the next topic to be covered. A statement of the plotting position is included here. - 4. The three test statistics (K-S, A-D, and CVM) are outlined and examples of each are presented. ### Uniform Distribution A random variable that covers an interval (a,b) is said to be uniform if it has a probability density function (pdf) given by: $$f(x) = \begin{cases} \frac{1}{b-a} & \text{if } a < x < b \\ 0 & \text{otherwise} \end{cases}$$ (1) This pdf is used to calculate the cumulative distribution function (CDF) which is given as follows: $$F(x) = \begin{cases} 0 & \text{if } x \leq a \\ \frac{x - a}{b - a} & \text{if } a < x < b \\ 1 & \text{if } x \geq b \end{cases}$$ (2) These equations are used both in the calculations of the critical value tables and in the power study. The problem here is that when a and b are unknown they must be estimated. As mentioned in Chapter I, this research was accomplished using two methods of estimation, the maximum likelihood estimators (MLE) and the best linear unbiased estimators (BLUE). The MLE for the uniform distribution are found in the following way: Let x_1 , x_2 , x_3 , ..., x_n be a random sample of observations from a uniform distribution with the pdf given in Eq (1) above. Then the likelihood function, L; is the product of the individual pdf values. That is $$L = f(x_1) f(x_2) \dots f(x_n) = (\frac{1}{b-a}) (\frac{1}{b-a}) \dots
(\frac{1}{b-a})$$ (3) $$= \left(\frac{1}{b-a}\right)^{n} \tag{4}$$ The object is to find a and b that maximizes L above. In the case of the uniform distribution, it is no ed that L is a monotonically decreasing function of a and b. Since L increases as (b-a) decreases and since (b-a) must be equal to or greater than the maximum observation in the sample set, the estimated values of a and b that maximize L are the smallest and largest observation in the sample (Ref 14:365). Therefore, after ordering the sample set of observations, the values of a and b are simply the values of $x_{(1)}$ and $x_{(n)}$ respectively. These MLE for a and b were used in the first phase of the computations. The BLUE method was the second method for estimating a and b. This method effectively takes the average distance between the ordered sample set of observations and sets the lower bound, \hat{a} , that distance below $x_{(1)}$ and sets the upper bound, \hat{b} , that same distance above $x_{(n)}$. This is done by the following equations: $$\hat{a} = x_{(1)} - (x_{(n)} - x_{(1)} / (n - 1)$$ (5) $$\hat{b} = x_{(n)} - (x_{(n)} - x_{(1)} / (n - 1)$$ (6) where $x_{(1)}$ is the first ordered observation ### Reflection Technique study than did the MLE. The first step in the reflection technique, as presented in this research, is to order the sample set from the smallest to largest. This is really not necessary if doubling the sample size is the only objective. It is done here for clarity and easier following. The mean is then calculated using the standard uniform equation for the mean $$\hat{\mu} = \frac{\hat{a} + \hat{b}}{2} \tag{7}$$ The next step is to take each random deviate (observation) in the set and find the point on the opposite side of the mean that is equal distant from the mean as that point. This is done in the following manner: Let $i = 1, 2, 3, \ldots$, n where n is the number of observations in the set. Let $\overline{\mu}$ equal the calculated mean (Eq 7) and let $(x_{(1)}, x_{(2)}, x_{(3)}, \ldots, x_{(n)})$ be the ordered set of random observations. For each i we are looking for x_{n+i} , the new reflected point. $$x_{n+i} = 2\overline{\mu} - x_i \tag{8}$$ It is observed that the original mean (before reflection) is the same mean of the newly formed symmetrical reflected set and each point is the same distance from the mean and its reflected point. Table 1 gives a numerical example of this technique. Table 1 Reflection of Data Points About the Mean For a Sample Set n=5 | | | | | |--------------------------------------|-------------------------------|--|-----------| | Data Points | Mean | Reflected Data Point $(2\overline{\mu} - x_{\underline{i}})$ | s
Mean | | .174
.411
.502
.678
.864 | .519 | .864
.627
.536
.360 | .519 | | Con | mplete Ordere
Now of Size | | n | | | .174 .6
.360 .6
.411 .8 | 536
527
578 .519
664 | 9 | ### Bootstrap Technique The main purpose for using the bootstrap technique is to obtain a method for interpolating the critical values at different significance levels. This technique is based on a plotting procedure that plots the calculated critical values on the horizontal axis and calculates a value between zero and one on the vertical axis that corresponds to each of the critical values. There are three plotting position procedures that can be used for calculating the vertical values in the bootstrap technique. These are the median rank, the modified step rank, and the average of the mode and mean ranks. A detailed discussion of these three plotting procedures is not presented here since a complete description is given both by Bush (Ref 3) and by Ream (Ref 15) in their research. It is sufficient to note here that all three of these procedures possess a desired (and required) symmetrical property that enable them to assign positions between zero and one to each of the corresponding critical values. It is also noted that there is very little difference between the values generated by these three procedures when the sample size gets very large. That is, when the number of critical values that are used gets above 50, the differences between the plotting values for the three procedures are only in the fourth decimal place. For this reason the modified step rank procedure is used in this thesis because of its simplicity and ease of programming and computation. Modified Step Rank. The formula for the step rank is step rank = $$\frac{i-1}{r_i}$$ (9) As this formula is written, it does not have the necessary symmetry property that is mentioned above. To obtain this symmetry property, Eq 9 is modified as shown in the following equation. modified step rank = $$\frac{i - 0.5}{n}$$ (10) This is the plotting procedure used in this thesis for the generation of all the critical value tables. As it will be shown in the next section, it is an integral part of the bootstrap technique. Example of Bootstrap Technique Using Modified Step Rank. To give an example of how this modified step rank procedure is applied in this study, consider the following: - 1. Ten random deviates are obtained from a uniform distribution. - 2. With these ten random deviates, a K-S statistic is calculated. - 3. These first two steps are repeated ten times to yield ten K-S statistics (different seeds are used for each time). - 4. The ten K-S statistics (denoted by X_{i} , for i = 1, 2, ..., 10) are then ordered from smallest to largest. - 5. The modified step rank (Y_i) is calculated for each i using Eq 10. A numerical example of these steps is shown in Table 2. The values in Table 2 are the values used in the following example of the bootstrap technique. To obtain a fully continuous function between zero and one, the extrapolation process is needed to find the end values of this function. These end points are represented by $X_{(0)}$ and $X_{(11)}$. This process uses the standard linear slope-intercept formula Table 2 K-S Ordered Statistics and Values of the Modified Step Rank for Sample Size of 10 | i | Modified
Step Rank (Y _(i)) | Ordered
Statistic (X _(i)) | |----|---|--| | 1 | .05 | .1663 | | 2 | .15 | .1696 | | 3 | .25 | .1839 | | 4 | .35 | .1859 | | 5 | .45 | .2004 | | 6 | .55 | .2195 | | 7 | .65 | .2252 | | 8 | .75 | .2333 | | 9 | .85 | .2868 | | 10 | .95 | .3389 | $$y = mx + b \tag{11}$$ to find the values of \mathbf{X}_0 and \mathbf{X}_{11} . The values for \mathbf{X}_0 and \mathbf{X}_{11} are extrapolated critical values that correspond to 0 and 1 on the vertical axis. Using Eq 11 and the above table we find the slope $$m = \frac{Y_2 - Y_1}{X_{(2)} - X_{(1)}} = \frac{.15 - .05}{.1696 - .1663} = 30.3030$$ (12) and the intercept $$b = Y_1 - m(X_{(1)}) = .05 - (30.3030)(.1663)$$ $$= -4.9894 \tag{13}$$ and finally X_0 $$X_{(0)} = \frac{0.0 - b}{m} = \frac{0.0 - (-4.9894)}{30.3030} = .16465$$ (14) It is noted that in some cases, the critical value at $X_{(0)}$ will turn out to be less than zero. In these cases, $X_{(0)}$ is simply set to zero. Extrapolation for $X_{(11)}$ is accomplished in the same way as $X_{(0)}$. We first find the slope $$m = \frac{Y_{10} - Y_{9}}{X_{(10)} - X_{(9)}} = \frac{.95 - .85}{.3389 - .2868} = 1.9194$$ (15) and then the intercept $$b = Y_9 - m(X_{(9)}) = .85 - (1.9194)(.2868)$$ $$= .2995 \tag{16}$$ and X₁₁ $$x_{(11)} = \frac{1.0 - b}{m} = \frac{1.0 - .2995}{1.9194} = .36495$$ (17) This now yields a completely continuous piece-wise linear function between zero and one. Figure 1 shows how all of these values are correlated in a graph. Let us now suppose that we want to look at a significance level of .10 (α = .10). It is mentioned earlier that Green and Hegazy (Ref 8) as well as others, would simply choose the ninth largest ordered statistic (.2868 from Table 2) as the critical value. However, by using the bootstrap method, a more accurate critical value is .3129. This is calculated as follows: Figure 1. Example of Bootstrap Technique Using Modified Step Rank First, m = 1.9194 from Eq 15. Next, b = .2995 from Eq 16. And finally, critical value $$=\frac{.90 - (.2995)}{1.9194} = .3129$$ (18) This new critical value is more accurate (Ref 9) and it is probable that it will have a noticeable effect on the power study. It is also easily seen that this critical value will vary with statistics calculated from random samples. Therefore, the number of samples needed to obtain consistent results must be determined. ### Three Test Statistics As mentioned in Chapter I, the three test statistics that are used in this thesis are the Kolmogorov-Smirnov (K-S), the Anderson-Darling (A-D), and the Cramer-Von Mises test statistics. This section will briefly review and explain each of these statistics. Also, a short example is presented to illustrate each statistic. Although the research in this thesis was conducted for both the MLE and the BLUE, only the BLUE method is shown in the examples. It is noted that the examples for each of the statistics employ the same ten random numbers and thus the same values for the CDF. Kolmogorov-Smirnov (K-S) Statistic. There are several tests that have been developed that relate to K-S criteria. Some of these are presented by Green and Hegazy (Ref 7:204) but the one used in this research is noted as follows: $$D = \sup |F(x) - S_n(x)|$$ (19) This statistic is defined by both Lilliefors (Ref 11) and Massey (Ref 13). "D" is a common notation for the K-S statistic, F(x) is the uniform CDF value of the given data point, and $S_n(x)$ is the sample cumulative step function. There are two values of $S_n(x)$ for each data point and they are calculated by i/n and (i-1)/n where i is the rank of the ith ordered statistic and n is the number of data points in the sample. The value of F(x) is found by using the BLUE and the value of each data point as shown in the following
equation. $$F(x) = (R_i - \hat{a}) / (\hat{b} - \hat{a})$$ (20) where R_i is the value of the ith data point â is the lower BLUE bound which is found by Eq 5 b̂ is the upper BLUE bound which is found by Eq 6 Table 3 shows how the K-S statistic is calculated for a given data sample set of R_i where i = 1, 2, 3, ..., 10. Table 3 K-S Statistic Calculation | i | s _r | (x) | Ri | F(x) | F(x)-S | n (x) | |-----|----------------|-------|--------|------------|---------------|-------| | 1 | 0 | .1 | .0189 | .091 | .091 | .009 | | 2 | .1 | . 2 | .1666 | .238 | .138 | .038 | | 3 | .2 | .3 | .2717 | .342 | .142 | .042 | | 4 | .3 | . 4 | .3170 | .387 | .087 | .013 | | 5 | . 4 | .5 | .5478 | .616 | .216* | .116 | | 6 | .5 | .6 | .5883 | .657 | .157 | .057 | | 7 | .6 | . 7 | .6416 | .710 | .110 | .010 | | 8 | . 7 | .8 | .6984 | .766 | .066 | .034 | | 9 | .8 | . 9 | .8028 | .870 | .070 | .030 | | 10 | . 9 | 1.0 | .8424 | .909 | .009 | .091 | | â = | 0727 | ĥ = . | 9339 D | = sup F(x | $-S_{n}(x) =$ | .216 | Anderson-Darling (A-D) Statistic. In this statistic, the first step is to order the sample set of observed data. This can be annotated by $x_1 \le x_2 \le \cdots \le x_n$ where n is the number of observations. Now let A^2 be the value of the A-D statistic (this is a common notation). The equation for the A-D statistic (Ref 2:765) is $$A^{2} = -n - \frac{1}{n} \sum_{j=1}^{n} (2j-1) \left[\ln F(x_{j}) + \ln (1-F(x_{n-j+1})) \right]$$ (21) where F(x) is the CDF value of the jth ordered data point $F(x_{n-j+1}) \text{ is the CDF value of the } (n-j+1) \text{th data}$ point. Table 4 is an example of the A-D statistic calculation with M = ln $F(x_j)$ and N = ln $(1-F(x_{n-j+1}))$. Table 4 Calculation of A-D Statistic | j | ×j | F(x _j) | F(x _{n-j+1}) | M | N | (2j-1) (M+N) | |----|-------|--------------------|------------------------|--------|--------|--------------| | 1 | .0189 | .091 | .909 | -2.397 | -2.397 | - 4.794 | | 2 | .1666 | .238 | .870 | -1.436 | -2.038 | -10.422 | | 3 | .2717 | .342 | .766 | -1.073 | -1.452 | -12.625 | | 4 | .3170 | .387 | .710 | 949 | -1.237 | -15.302 | | 5 | .5478 | .616 | .657 | 485 | -1.070 | -13.995 | | 6 | .5883 | .657 | .616 | 420 | 957 | -15.147 | | 7 | .6416 | .710 | .387 | 343 | 489 | -10.816 | | 8 | .6984 | . 766 | .342 | 267 | 419 | -10.290 | | 9 | .8028 | .870 | .238 | 140 | 272 | - 7.004 | | 10 | .8424 | .909 | .091 | 095 | 095 | - 3.610 | | | | | | | Σ | = -104.005 | $$A^2 = -10 - \frac{1}{10} (-104.005) = .4005$$ Cramer-Von Mises (CVM) Statistic. This statistic is also described by Anderson and Darling (Ref 2:766). Again, let n equal the sample size and let the CDF value of the jth be annotated by u_j. Also, the observations must be ordered as before. The CVM statistic is given by: $$w^{2} = \frac{1}{12n} + \sum_{j=1}^{n} (u_{j} - \frac{(2j-1)}{2n})^{2}$$ (22) Table 5 contains an example of the calculations for this statistic. Table 5 Calculations for the CVM Statistic | j | ×j | u
j | 2j-1
2n | $(u_j - \frac{(2j-1)}{2n})^2$ | | | | |---|---|--|--|--|--|--|--| | 1
2
3
4
5
6
7
8
9 | .0189
.1666
.2717
.3170
.5478
.5883
.6416
.6984
.8028 | .091
.238
.342
.387
.616
.657
.710
.766
.870 | .05
.15
.25
.35
.45
.55
.65
.75 | .0017
.0077
.0085
.0014
.0280
.0115
.0036
.0003 | | | | | $W^2 = \frac{1}{12(10)} + (.0648) = .07313$ | | | | | | | | ### III. Procedures This chapter explains, step by step, the procedures followed in the research for this thesis. The calculations used for the generation of the critical value tables and in the power study involved extensive use of several computer programs, all of which were written in FORTRAN 77. These programs were deliberately kept relatively short and simple because of the large sample sizes and the large amounts of time it took to generate data by Monte Carlo simulation. The Control Data Systems CDC 6600 computer at Wright-Patterson AFB, Ohio was used to run these programs. # Standard Critical Value Calculations A whole new set of critical value tables were calculated for the A-D, K-S, and CVM test statistics. This had to be done because previously published tables (Ref 7:207) did not employ the same techniques of estimating parameters nor did they use the bootstrap interpolation technique as discussed in Chapter II. The programs for the calculation of these tables were all structured in a similar manner. The basic steps are outlined as follows: 1. A large number of statistics are calculated for a given test and stored in a vector array. - 2. This array is then ordered from smallest to largest. - 3. A plotting position procedure is executed that assigns a plotting position to each of the statistics. - 4. The bootstrap interpolation technique is then applied to obtain the desired critical value at the desired significance level. Using these steps, tables of critical values with sample sizes running from 3 to 50 for the K-S, A-D, and CVM tests were obtained. Figure 2 is a flow chart that shows how these steps are implemented in computer programs to obtain the critical values. When calculating the critical values for the separate tests, a separate program was written for each test. Since the programs were kept simple, it was necessary to manually build the tables. This was done by modifying the bootstrap interpolation section of the program for each significant level. There are five significance levels considered, so each program was modified and run five times. Determination of Number of Samples. As noted earlier, the critical values vary with the statistics calculated from random samples. In order to get consistent results, large numbers of statistics for each value of n need to be calculated. The question is, how many are necessary? From the literature, a common number used is Figure 2. Flow Chart for Calculating Critical Values 5000. However, Green and Hegazy (Ref 7) used 10,000 as their sample size. Although this many would probably give more accurate critical values, it was found to be too burdensome for this system with its constraints. Because of the large amounts of time involved in running the programs and because of the constraints on computer availability, the testing of how many statistics it was necessary to calculate was kept to 5000 and below. In fact, the test for determining the best number was run using the K-S test statistic at sample sizes of 50, 100, 200, 500, 1000, and 5000. Different seeds were used for all trials. Plotting Position Procedure. Since each of the statistics is matched with a plotting position, it is a simple matter to program the plotting position formula, given by Eq 10, directly after the procedure for statistics calculation. # Reflected Critical Value Calculations After the standard tables for the three statistics were built, it was necessary to build similar tables for the same statistics using the reflection routine as described in Chapter II. This was accomplished by modifying the sections of the previous programs that generates the random numbers. A subroutine was added that did the reflecting of the data points about the mean. With this slight modification and the addition of the reflection subroutine, the programs were run again for the various test statistics at the various significance levels. The critical values obtained from these runs were then put into tables. Figure 3 is a flow chart of the reflection subroutine that is used in the programs. #### Power Study With tables of critical values for standard uniform data and for uniform data that are reflected about the sample mean, a comprehensive power study is now able to be accomplished. What is being done in the power study is that the powers of the standard (non-reflected) uniform critical values are being compared to those of the reflected critical values. It is hoped that the reflection procedure will give better or higher powers than the standard technique. Recall that the null hypothesis in the test is that the sample data fit a known distribution (the uniform distribution in this case). The alternate hypothesis is that the sample data do not fit this distribution. Recall also that the power is the probability that the null hypothesis is rejected when the alternate hypothesis is true. These facts form the basis for the power study. To illustrate how the power study is accomplished, consider the following example for the K-S test statistic: 1. A random data sample is drawn from a distribution other than the uniform distribution. Figure 3. Flow Chart of Reflection Subroutine - 2. The K-S test is run for this sample set to obtain the test statistic at a given significance level. - 3. This statistic value is then compared to the appropriate table at the appropriate significance level. - 4. If the statistic value is greater than or equal to the table value, the null hypothesis is rejected. - 5. Steps 1-4 are accomplished 5000 times, each time using a different seed. - 6. The number of times the null hypothesis is rejected is added up and divided by 5000. This gives the power value for that particular run. Figure 4 is a flow chart that shows how these steps were implemented in computer programs for the power study. The above steps are accomplished for data sample sets of sizes 10, 20, 30, 40, and 50. This provided good comparisons for both large and small sample sizes. There are six statistics calculated for each of these sample sizes. These statistics are the K-S and the K-S reflected, the A-D and the A-D reflected, the CVM and the CVM reflected. A separate program is written for each of these six test statistics in the
power study. The combining of programs and procedures was avoided in order to keep the calculations simple and to allow for manual construction of the power tables. The individual programs for the six statistics calculates the power of the given statistic at five different levels of significance ($\alpha = .01$, .05, .10, .15, .20) Figure 4. Flow Chart for Calculating Powers and at a given value of n, the sample size. Since there are five sample sizes considered, each program is modified and run five times. Distributions Used in Power Study. There are four distributions used in this power study. The study tests the uniform distribution versus the normal, Cauchy, triangular, and the double exponential distributions. The reason these distributions are presented is because of their symmetric properties. In his research concerning the normal distribution, Ream (Ref 15) found that a power study involving non-symmetric distributions was of little In fact, the powers for non-symmetric distributions decreased when the reflection technique was used. Good results could not be obtained with non-symmetric distributions. In an effort to verify this for the uniform distribution, a power study was run for the exponential and the lognormal distributions. As expected, the results were that the reflection technique did not help the power. Again, the power was found to decrease when the reflection technique was applied to these non-symmetrical distributions. Because of this, they are not included in this thesis. The IMSL library contains several subroutines that were used in this thesis, particularly in the power study. The subroutines used to generate random numbers for the various distributions all came from the IMSL library. Also, a subroutine, that was particularly useful for ordering the various arrays from smallest to largest, was obtained from the IMSL library. The only distribution considered that did not come from the IMSL library was the double exponential distribution. To generate random numbers for this distribution, continuous random numbers were first generated using an IMSL subroutine for generating uniform random numbers. The CDF for the double exponential is given below where the $\mathbf{x_i}$'s are the uniform random numbers. $$F(y_i) = \begin{cases} \frac{1}{2} e^{y_i} & \text{for } y_i \leq 0\\ 1 - \frac{1}{2} e^{-y_i} & \text{for } y_i \geq 0 \end{cases}$$ (23) Now if $$x_i \le 0.5$$, then $y_i = \ln (2x_i)$ and if (24) $$x_i > 0.5$$, then $y_i = -\ln (2-2x_i)$ (25) The y_i is then a pseudo-random sample from the double exponential distribution where i = 1, 2, 3, ..., n (Ref 12:265). #### MLE vs BLUE The procedures as mentioned in this chapter are first carried out using the MLE. All the tables of critical values are generated and the power studies for the above mentioned symmetric distributions are accomplished first with the MLE method for estimating the parameters, a and b. These same procedures are then reaccomplished using the BLUE method for estimating the parameters, a and b. This is done to determine what effect the changing of the method for estimating the parameters has on the power values. ## Format of the Appendices All of the tables that were generated for this research are listed in the appendices. The format of the appendices is as follows: - 1. Appendices A-C contain all of the critical value tables (standard and reflected for both MLE's and BLUE's) for the K-S, A-D, and CVM statistics respectively. - Appendices D-F contain the power tables (uniform vs the above four symmetric distributions) for the K-S, A-D, and CVM statistics respectively. # IV. <u>Discussion of Results</u> The main result of this study is the obtaining of the critical value tables and the power tables that are listed in the appendices. There are, however, several points that need to be explained. The purpose of this chapter is to not only list the findings of the research, but also to explain why the results came out as they did. An explanation of the use of the tables is also included. #### Tables of Critical Values The tables of critical values (rejection tables) listed in the appendices, are calculated using 5000 samples, an interpolating procedure (bootstrap technique), two different methods for estimating the parameters of the data set, and a reflection technique for doubling the size of the sample. It is necessary to generate these tables instead of using those that have already been generated by other authors (i.e., Green and Hegazy) because of these modifications that are used. It is because of these different procedures that there are differences in the tables. The fact that there are differences in the table values from different sources is not a critical issue. The important issue is that one must be consistent in the use of the tables. When running a test, the table that is used must be one that is generated in the same manner as the test. For example, if the tables that Green and Hegazy built are to be used, the test for goodness of fit must be based on the same criteria as the tables. One interesting observation is that the critical values for the reflected K-S test are generally less than those for the standard, non-reflected K-S test. However, the critical values for the reflected CVM and A-D tests are generally larger than those for the standard CVM and A-D tests. As the sample sizes increase there are more exceptions that are observed. The tables are set up for sample sizes running from 3 to 50 and for significance levels of 1, 5, 10, 15, and 20 percent (α = .01, .05, .10, .15, .20). By having the sample size run from 3 to 50, it is possible to obtain a power study that covers both large and small samples. It is also observed that as the sample size gets larger, the critical values look as if they are approaching some limit. The variation in the critical values becomes less as the sample size increases. The use of the tables follows the standard hypothesis testing procedure when using the rejection or critical value tables. The steps involved in the use of these tables are outlined below: - Sample data are collected (for these tables, any sample size from 3 to 50 will do). - 2. Double the sample size by employing the reflection technique as described in Chapter II. If a standard, non-reflected test is being used, this step is eliminated and the tables that were generated without the reflection technique are referenced. - 3. Calculate the desired statistic (K-S, A-D, CVM) as described in Chapter II. - 4. Enter the rejection table of the desired statistic at the appropriate level of significance. - 5. Compare the table value with the calculated statistic found in step 3. - 6. If the calculated statistic is greater than or equal to the table value, reject the null hypothesis (H_0) that the sample data comes from a uniform distribution. #### Power Study As mentioned earlier, the power of a test is the probability that the null hypothesis will be rejected when the alternate hypothesis is true. The power study was accomplished with symmetric distributions only. Based on the studies done by others (Refs 15; 19) as well as two trials done by this author, the decision was made to eliminate non-symmetrical distributions. In all asymmetric cases, it was found that there was a decrease in power rather than an increase when the reflection procedure was applied. It is observed from the power tables for MLE's that when the sample sizes are small, the reflection technique is generally not helpful in increasing the power. When the sample size is increased to around 30, the reflection technique causes an increase in power. This is true with all distributions considered here with the exception of the Cauchy distribution. At all sample sizes, the reflection technique yields lower power values than the standard non-reflected technique. The distributions that show the best improvement in power with the reflection technique are the normal and the triangular distributions. The double exponential distribution generally is more sketchy. The power with this distribution is better at high sample sizes (n = 30 - 50) and at higher percentage significance levels $(\alpha = .01, .05, and .10)$. The power tables for the BLUE's show that higher powers can be obtained at all values of n when the reflection technique is applied in the normal and triangular cases. Those tables involving the Cauchy and double exponential distributions have similar results as the ones calculated with the MLE's. Reading the power tables is basically selfexplanatory. The power values corresponding to the single asterisk are for the standard non-reflected test. Those corresponding to the double asterisks are for the reflected tests. #### MLE vs BLUE Comparison The first major observation is concerned with the A-D statistic using the MLE's. The reader will observe that the power values when using MLE's behave quite strangely for the various distributions. This is not only with respect to the reflection-nonreflection comparison, but also with respect to the sample sizes. Consider the A-D power table for the triangular distribution. is a dramatic increase in the power by applying the reflection technique and, although such an increase is possible, it would not be expected to be so great. When the power of the reflected technique for n = 10 is compared to that for n = 20, it is seen that the power decreases. Not only is this not expected, but it is also not logical. The reason behind these problems appears to be in the calculation of the A-D statistic. This statistic uses the natural log of the CDF in its calculation. When the MLE is used for estimating the parameters, finding the natural log of zero is a result. When the reflection technique is used, the finding of the natural log of zero occurs twice. Since the In of zero is undefined, the computer programs for this statistic had to be altered so that whenever the natural log of zero came up,
it was replaced by another number that was close to zero and that was arbitrarily set. This setting of an arbitrary number close to zero appears to cause the inconsistent results in the A-D power tables. When this first occurred, it was decided that a new method for estimating the parameters was needed. Thus, the BLUE technique as described in Chapter II is used. The results, as shown in Appendices D-F for the BLUE, give much better and consistent results. Another result of using the BLUE's is that the powers are in general increased over those for the MLE's. The exceptions again are the Cauchy distribution and some of the lower sample sizes. This means that generally, when the BLUE's are used, the null hypothesis is rejected when the alternate hypothesis is true more often than when the MLE's are used. In other words, by using the BLUE's the possibility of Type II errors is less than if MLE's are used. #### Sample Size For the various K-S runs that were made with the sample sizes set at 50, 100, 200, 500, 1000 and 5000, the only one that gave consistent results at all alpha levels was 5000. It was observed that at 1000, consistent results were obtained for some of the significant levels but not for all. It wasn't until 5000 was tested that consistent results at all alpha levels are obtained. This is not to say that 5000 is the optimum number. Higher numbers could not be tested because of resource constraints and numbers between 1000 and 5000 were not tested because of the time constraint. #### V. Conclusions and Recommendations One of the principal objectives of this thesis is to verify an increase in the power of a goodness of fit test when a reflection technique is used. The concept of reflecting data about the sample mean comes from E. F. Schuster, who predicted that the use of this technique can be helpful when testing with symmetrical distributions (Ref 19). Schuster also stated that the statistic that is modified with this reflection technique would generally be better than the same statistic without the reflection technique (Ref 18). These assertions are being tested in this thesis for the uniform distribution using the three test statistics as outlined in Chapter II. ## Conclusions If an analyst can assume the data come from a symmetric distribution, the procedures of this thesis can be useful. The data can be put into a goodness of fit test as outlined in Chapter II. The procedures of Chapter III can be applied to test the hypothesis that the data correspond to a uniform distribution. If the test is accomplished and the null hypothesis is accepted, then the power study can be referenced. From observation of the power tables it can be seen that the powers calculated for the given symmetric distributions versus the uniform distribution are generally better (more powerful) for the statistics employing the reflection procedure. The exceptions being those pertaining to the Cauchy distribution and a few of the lower sample sizes. The problem with the Cauchy distribution is not deemed very serious because of the very high power exhibited for both the standard, non-reflected procedure and the reflected procedure. Again, there is the problem of relatively low power shown for the smaller sample sizes. It is also concluded that when you have the uniform versus non-symmetrical test, the reflection procedure is not helpful. In fact, it was found to yield lower powers when it was used with non-symmetrical distributions. This was predicted by Schuster (Ref 18), verified by Ream (Ref 15), and further substantiated by this author in trials run with the exponential and lognormal distributions. Another important conclusion that is drawn from this research is that when testing the uniform distribution with unknown parameters, the best method of estimating those parameters is by using BLUE's. The reasons for this are: (1) they yield higher power values than the MLE's in all cases, (2) the problem of taking the natural log of zero in the A-D statistic is avoided, (3) the results of the power study for all three test statistics are more realistic and more useful, and (4) even with small sample sizes, the reflection technique when used with BLUE's increased the power for the normal and the triangular distributions in all three test statistics and it increased the power for all sample sizes for the double exponential distribution in the A-D test. Although using BLUE's increases power, there still exists relatively low power values when n is small. For these goodness of fit tests, sample sizes greater than 20 are recommended. However, if this is not possible, it should still be remembered that the reflection technique still improves the power for small sample sizes. Table 6 is used as a summary to list the statistics with the highest power at each of the alpha levels and sample sizes. For the reasons just noted, the table only includes those statistics calculated with the BLUE's. This table may be compared (Ref 15:64). The letters R and S in the parentheses signify whether the statistic is standard or reflected. As seen here, the predominately most powerful test is the A-D test. It is also observed that the powers for the CVM test are quite similar to the K-S test (Appendices D and F). #### Recommendations The critical values were generated for sample sizes running from 3 to 50. When the sample sizes got large (i.e., 40 to 50) the critical values seemed to be converging to some number. With larger sample sizes, further Table 6 Highest Powered Statistics when Uniform Critical Values are Tested Using Four Symmetrical Alternative Distributions | Distribution | <u> </u> | | Signi | ficance | Level | | |--------------|----------|----------------|--------|---------|--------|--------| | Tested | n | $\alpha = .01$ | .05 | .10 | .15 | . 20 | | Norma_ | 10 | A-D(R) | A-D(R) | A-D(R) | A-D(R) | A-D(R) | | | 20 | A-D(R) | A-D(R) | A-D(R) | A-D(R) | A-D(R) | | | 30 | A-D(R) | A-D(R) | A-D(R) | A-D(R) | A-D(R) | | | 40 | A-D(R) | A-D(R) | A-D(R) | A-D(R) | A-D(R) | | | 50 | A-D(R) | A-D(R) | A-D(R) | A-D(R) | A-D(R) | | Cauchy | 10 | K-S(S) | K-S(S) | K-S(S) | K-S(S) | K-S(S) | | . | 20 | K-S(S) | K-S(S) | A-D(S) | A-D(S) | A-D(S) | | | 30 | K-S(S) | CVM(S) | A-D(S) | A-D(S) | A-D(S) | | | 40 | A-D(S) | A-D(S) | A-D(S) | A-D(S) | A-D(S) | | | 50 | K-S(S) | A-D(S) | A-D(S) | A-D(S) | A-D(S) | | Double | 10 | K-S(S) | CVM(S) | A-D(R) | A-D(R) | A-D(R) | | Exponential | 20 | K-S(S) | A-D(R) | A-D(R) | A-D(R) | A-D(R) | | | 30 | A-D(R) | A-D(R) | A-D(R) | A-D(R) | A-D(R) | | | 40 | A-D(R) | A-D(R) | A-D(R) | A-D(R) | A-D(S) | | | 50 | K-S(R) | A-D(R) | A-D(S) | A-D(S) | A-D(S) | | Triangular | 10 | CVM(R) | K-S(R) | K-S(R) | K-S(R) | K-S(R) | | , | 20 | CVM(R) | CVM(R) | CVM(R) | CVM(R) | CVM(R) | | | 30 | CVM(R) | K-S(R) | K-S(R) | K-S(R) | K-S(R) | | | 40 | K-S(R) | K-S(R) | K-S(R) | K-S(R) | K-S(R) | | | 50 | K-S(R) | K-S(R) | CVM(R) | CVM(R) | CVM(R) | study might show a greater trend toward convergence, not only in critical values but also in the power values. This thesis only looks at four distributions in the power study. Other distributions would make this study more comprehensive. Another suggestion is that other kinds of test statistics could be used in a study of this nature. The K-S, A-D, and CVM test statistics are popular but it is possible that different tests might yield better results. Finally, the method for estimating parameters obviously has an effect on the critical values and on the power values that are generated. Different methods of estimating parameters should be investigated to see if better, more accurate results can be obtained. # Bibliography - Anderson, T. and D. Darling. "Asymptotic Theory of Certain 'Goodness of Fit' Criteria Based on Stochastic Processes," <u>Annals of Mathematical Statistics</u>, <u>24</u>: 193-212 (1952). - 2. "A Test of Goodness of Fit," <u>Journal of</u> American Statistical Association, 49:765-769 (1954). - 3. Bush, J. "A Modified Cramer-Von Mises and Anderson-Darling Test for the Weibull Distribution with Unknown Location and Scale Parameters," Unpublished MS Thesis. Air Force Institute of Technology, Wright-Patterson AFB, Ohio, 1981. - 4. Cortes, R. "A Modified Kolmogorov-Smirnov Test for the Gamma and Weibull Distribution with Unknown Location and Scale Parameters," Unpublished MS Thesis. Air Force Institute of Technology, Wright-Patterson AFB, Ohio, 1980. - 5. Easterling, R. G. "Goodness of Fit and Parameter Estimation," Technometrics, 18:1-9 (February 1976). - 6. Efron, B. "Bootstrap Methods: Another Look at the Jackknife," The Annals of Statistics, 7:1-26 (1979). - 7. Green, J. and Y. Hegazy. "Powerful Modified-EDF Goodness of Fit Tests," <u>Journal of the American Statistical Association</u>, 71:204-209 (1976). - 8. Harter, H. and A. Moore. "Maximum Likelihood Estimation of Parameters of Gamma and Weibull Populations from Complete and from Censored Samples," <u>Technometrics</u>, 7:639-643 (1965). - 9. Johnston, J. "A Modified Double Monte Carlo Technique to Approximate Reliability Confidence Limits of Systems with Components Characterized by the Weibull Distribution," Unpublished MS Thesis. Air Force Institute of Technology, Wright-Patterson AFB, Ohio, 1980. - 10. Lilliefors, H. "On the Kolmogorov-Smirnov Test for Normality with Mean and Variance Unknown," <u>Journal of the American Statistical Association</u>, 62:399-402 (1979). - 11. _____. "On the Kolmogorov-Smirnov Test for the Exponential Distribution with Mean Unknown," <u>Journal of the American Statistical Association</u>, 64:387-399 (1969). - 12. Littel, R. C., J. T. McClave, and W. W. Offen. "Goodness of Fit Tests for the Two Parameter Weibull Distribution," Communications in Statistics--Simulation and Computation, B8:257-269 (1979). - 13. Massey, F. J., Jr. "The Kolmogorov-Smirnov Test for Goodness of Fit," <u>Journal of the American Statistical</u> Association, 46:68-78 (March 1951). - 14. Mendenhall,
W. and R. Scheaffer. Mathematical Statistics with Applications (Second edition). Boston: Duxbury Press, 1981. - 15. Ream, Thomas J. "A New Goodness of Fit Test for Normality with Mean and Variance Unknown," Unpublished MS Thesis. Air Force Institute of Technology, Wright-Patterson AFB, Ohio, 1981. - 16. Ross, Sheldon M. <u>Introduction to Probability Models</u>. New York: Academic Press, Inc., 1972. - 17. Sarhan, A. E. and B. G. Greenberg. <u>Contributions to Order Statistics</u>. New York: John Wiley & Sons, Inc., 1962. - 18. Schuster, E. F. "Estimating the Distribution Function of a Symmetric Distribution," <u>Biometrika</u>, 62:631-635 (1975). - 19. "On the Goodness of Fit Problem for Continuous Symmetric Distributions," <u>Journal of the American Statistical Association</u>, 68:713-715 (September 1973). # Appendix A Critical Value Tables of the K-S and the Modified K-S Statistics for the Uniform Distribution Using MLE and BLUE Critical Values for the K-S Statistic for the Uniform Distribution (Parameters Estimated with the MLE) | === | | | Alpha Level | | | |-----|--------|--------|-------------|--------|---------| | n | .01 | .05 | .10 | .15 | .20 | | 3 | .66198 | .64207 | .61770 | .59230 | .56678 | | 4 | .67323 | .58734 | .52329 | .49275 | .48086 | | 5 | .62659 | .53992 | .50039 | .46618 | .43299 | | 6 | .58798 | .50672 | .45993 | .43275 | .41055 | | 7 | .55672 | .47179 | .42564 | .40016 | .38099 | | 8 | .52278 | .44479 | .40267 | .37614 | .35586 | | 9 | .49236 | .41846 | .38199 | .35571 | .33643 | | 10 | .47285 | .40103 | .36459 | .34019 | .32029 | | 11 | .44566 | .38335 | .34516 | .32203 | .30598 | | 12 | .43256 | .36957 | .33327 | .31126 | . 29447 | | 13 | .42541 | .35536 | .32374 | .39951 | .28286 | | 14 | .40528 | .34235 | .30999 | .28870 | .27406 | | 15 | .39923 | .33287 | .29904 | .27788 | .26303 | | 16 | .38512 | .32221 | .29005 | .27112 | .25526 | | 17 | .37882 | .31471 | .28329 | .26357 | .24845 | | 18 | .36545 | .30419 | .27781 | .25854 | .24222 | | 19 | .35860 | .29842 | .26779 | .24978 | .23597 | | 20 | .34227 | .28956 | .26153 | .24248 | .22998 | | 21 | .33769 | .28400 | .25563 | .23895 | .22492 | | 22 | .32620 | .27828 | .25134 | .23333 | .21877 | | 23 | .32899 | .27277 | .24639 | .22802 | .21503 | | 24 | .31895 | .26735 | .24120 | .22388 | .21016 | | 25 | .31042 | .26216 | .23539 | .21919 | .20706 | | | | 1 | Alpha Level | | | |----------|--------|--------|-------------|--------|--------| | <u>n</u> | .01 | .05 | .10 | .15 | . 20 | | 26 | .30567 | .25691 | .23181 | .21522 | .20307 | | 27 | .29538 | .24988 | .22637 | .21143 | .19912 | | 28 | .29496 | .24780 | .22277 | .20728 | .19579 | | 29 | .28976 | .24155 | .21811 | .20313 | .19233 | | 30 | .28372 | .23908 | .21603 | .20059 | .18897 | | 31 | .28144 | .23671 | .21075 | .19714 | .18657 | | 32 | .27610 | .23148 | .20921 | .19390 | .18264 | | 33 | .26971 | .22860 | .20528 | .19156 | .18045 | | 34 | .27020 | .22553 | .20282 | .18815 | .17767 | | 35 | .26536 | .22080 | .19863 | .18562 | .17498 | | 36 | .25893 | .21829 | .19609 | .18310 | .17312 | | 37 | .25678 | .21476 | .19413 | .18111 | .17115 | | 38 | .25881 | .21351 | .19239 | .17844 | .16873 | | 39 | .24814 | .21040 | .18911 | .17713 | .16720 | | 40 | .25216 | .20653 | .18647 | .17408 | .16460 | | 41 | .24952 | .20533 | .18443 | .17158 | .16317 | | 42 | .24475 | .20350 | .18386 | .17035 | .16092 | | 43 | .24232 | .20007 | .18013 | .16856 | .15941 | | 44 | .23889 | .19836 | .17910 | .16767 | .15743 | | 45 | .28313 | .19624 | .17772 | .16562 | .15542 | | 46 | .23639 | .19464 | .17642 | .16344 | .15458 | | 47 | .23489 | .19406 | .17500 | .16113 | .15184 | | 48 | .23145 | .19166 | .17255 | .16005 | .15071 | | 49 | .23005 | .18977 | .16952 | .15848 | .14908 | | 50 | .22761 | .18685 | .16840 | .15653 | .14791 | Critical Values of the Modified K-S Statistic for the Uniform Distribution (Parameters Estimated with the MLE) | | | | Alpha Level | | | |-------------|--------|--------|----------------|--------|--------| | <u>n</u> | .01 | .05 | .10 | .15 | . 20 | | 3 | .49531 | .47534 | .45103 | .42564 | .40012 | | 4 | .45242 | .38895 | .36561 | .35382 | .33965 | | 5 | .40372 | .35271 | .31874 | .29777 | .28848 | | 6 | .36390 | .31242 | .28630 | .26705 | .25242 | | 7 | .32804 | .28253 | .26056 | .24581 | .23270 | | 8 | .30415 | .26302 | .24185 | .22732 | .21468 | | 9 | .29025 | .24531 | .22376 | .20875 | .19861 | | 10 | .26920 | .23012 | .21126 | .19664 | .18613 | | 11 | .26135 | .21796 | .1992 9 | .18496 | .17583 | | 12 | .24405 | .20849 | .18811 | .17627 | .16778 | | 13 | .23608 | .19944 | .18056 | .16821 | .15978 | | 14 | .22521 | .19069 | .17252 | .16167 | .15303 | | 15 | .21650 | .18301 | .16684 | .15535 | .14757 | | 16 | .20921 | .17807 | .16173 | .14949 | .14060 | | 17 | .20447 | .17356 | .15671 | .14485 | .13688 | | 18 | .19839 | .16805 | .15146 | .14101 | .13217 | | 19 | .19336 | .16189 | .14654 | .13629 | .12807 | | 20 | .19024 | .15876 | .14286 | .13305 | .12476 | | 21 | .18656 | .15561 | .13960 | .12964 | .12200 | | 22 | .18353 | .15064 | .13582 | .12613 | .11868 | | 23 | .17657 | .14826 | .13246 | .12319 | .11650 | | 24 | .17281 | .14394 | .13020 | .12032 | .11385 | | 25 | .17015 | .14157 | .12668 | .11740 | .11048 | | | | | Alpha Level | | | |----|--------|--------|-------------|--------|--------| | n | .01 | .05 | .10 | .15 | . 20 | | 26 | .16664 | .13674 | .12419 | .11465 | .10829 | | 27 | .16403 | .13398 | .12093 | .11250 | .10609 | | 28 | .16026 | .13176 | .11813 | .11010 | .10428 | | 29 | .15495 | .12970 | .11654 | .10793 | .10181 | | 30 | .15168 | .12754 | .11368 | .10582 | .10030 | | 31 | .14904 | .12601 | .11151 | .10396 | .09866 | | 32 | .14700 | .12204 | .11010 | .10239 | .09689 | | 33 | .14551 | .12087 | .10840 | .10056 | .09475 | | 34 | .14141 | .11811 | .10685 | .09932 | .09381 | | 35 | .14116 | .11632 | .10443 | .09805 | .09290 | | 36 | .13868 | .11506 | .10355 | .09625 | .09092 | | 37 | .13550 | .11408 | .10241 | .09500 | .08945 | | 38 | .13429 | .11245 | .10114 | .09383 | .08854 | | 39 | .13016 | .11052 | .09952 | .09280 | .08721 | | 40 | .13097 | .10868 | .09814 | .09131 | .08606 | | 41 | .12933 | .10762 | .09664 | .09003 | .08547 | | 42 | .12809 | .10681 | .09542 | .08907 | .08399 | | 43 | .12503 | .10507 | .09413 | .08802 | .08309 | | 44 | .12345 | .10378 | .09378 | .08717 | .08252 | | 45 | .12158 | .10194 | .09282 | .08654 | .08151 | | 46 | .11961 | .10102 | .09149 | .08591 | .08056 | | 47 | .11773 | .10020 | .09031 | .08429 | .07952 | | 48 | .11597 | .09938 | .09005 | .08301 | .07824 | | 49 | .11534 | .09850 | .08865 | .08248 | .07788 | | 50 | .11532 | .09694 | .08766 | .08167 | .07665 | Critical Values of the K-S Statistic for the Uniform Distribution (Parameters Estimated with the BLUE) | | | | Alpha Level | | | |----|--------|---------|-------------|--------|---------| | n | .01 | .05 | .10 | .15 | . 20 | | 3 | .86106 | .69514 | .60714 | .55916 | .51511 | | 4 | .73306 | .59316 | .52387 | .47848 | .45032 | | 5 | .65611 | .52602 | .47447 | .44043 | .41224 | | 6 | .59306 | .49034 | .44172 | .40803 | .38542 | | 7 | .53639 | .45571 | .40920 | .37982 | .35796 | | 8 | .51349 | .42715 | .38782 | .35968 | .33975 | | 9 | .48402 | .40728 | .36715 | .34093 | .32070 | | 10 | .46161 | .38943 | .35169 | .32728 | .30901 | | 11 | .43877 | .37448 | .33668 | .31354 | .29488 | | 12 | .43569 | .35679 | .32500 | .30245 | .28515 | | 13 | .41817 | .34868 | .31462 | .29070 | . 27423 | | 14 | .40081 | .33724 | .30399 | .28146 | .26467 | | 15 | .39396 | .32836 | .29498 | .27341 | .25796 | | 16 | .38076 | .31807 | .28667 | .26521 | .24889 | | 17 | .37120 | .31990 | .27826 | .25852 | .24260 | | 18 | .35843 | .30206 | .27042 | .25248 | .23704 | | 19 | .35494 | .29378 | .26367 | .24406 | .22976 | | 20 | .34693 | .28648 | .25713 | .23863 | .22487 | | 21 | .33606 | .27963 | .25306 | .23433 | .22090 | | 22 | .33047 | .27547 | .24667 | .22906 | .21624 | | 23 | .32159 | .26980 | .24180 | .22556 | .21128 | | 24 | .31702 | . 26442 | .23720 | .21973 | .20739 | | 25 | .30795 | .25926 | .23259 | .21654 | .20341 | | | | 1 | Alpha Level | | | |----------|---------|--------|-------------|--------|--------| | <u>n</u> | .01 | .05 | .10 | .15 | .20 | | 26 | .30104 | .25487 | .22870 | .21253 | .19977 | | 27 | .29564 | .24881 | .22370 | .20725 | .19561 | | 28 | .29081 | .24570 | .21979 | .20405 | .19243 | | 29 | .28530 | .23932 | .21533 | .20094 | .18918 | | 30 | .28296 | .23672 | .21256 | .19775 | .18618 | | 31 | .27958 | .23277 | .20925 | .19358 | .18241 | | 32 | .27784 | .22721 | .20579 | .19134 | .18050 | | 33 | .26856 | .22443 | .20220 | .18866 | .17810 | | 34 | .26916 | .22031 | .19881 | .18615 | .17524 | | 35 | .26687 | .21860 | .19531 | .18288 | .17289 | | 36 | . 26239 | .21485 | .19482 | .18087 | .17083 | | 37 | .25515 | .21401 | .19188 | .17885 | .16843 | | 38 | .25540 | .20970 | .18927 | .17597 | .16530 | | 39 | .25178 | .20924 | .18754 | .17477 | .16463 | | 40 | .25252 | .20598 | .18415 | .17205 | .16231 | | 41 | .24826 | .20299 | .18290 | .17035 | .16024 | | 42 | . 24294 | .20145 | .18164 | .16861 | .15913 | | 43 | .23978 | .19774 | .17957 | .16754 | .15761 | | 44 | .24039 | .19602 | .17714 | .16530 | .15608 | | 45 | .23871 | .19461 | .17658 | .16378 | .15427 | | 46 | .23365 | .19320 | .17432 | .16166 | .15307 | | 47 | .23150 | .19256 | .17302 | .16025 | .15166 | | 48 | .22967 | .18979 | .17132 | .15925 | .14943 | | 49 | .22722 | .18820 | .16885 | .15728 | .14828 | | 50 | .22632 | .18750 | .16717 | .15520 | .14651 | Critical Values of the Modified K-S Statistic for the Uniform Distribution (Parameters Estimated with the BLUE) | | | | Alpha Level | | | |----------|--------|--------|-------------|--------|--------| | <u>n</u> | .01 | .05 | .10 | .15 | . 20 | | 3 | .88567 | .74028 | .64306 | .57185 | .50714 | | 4 | .76213 | .60100 | .50104 | .43645 | .39416 | | 5 | .65609 | .49915 | .41443 | .36382 | .33097 | | 6 | .58463 | .43174 | .35420 | .31305 | .28500 | | 7 | .49615 |
.36652 | .31305 | .28006 | .25849 | | 8 | .46044 | .33578 | .28397 | .25592 | .23746 | | 9 | .42059 | .30786 | .26139 | .23513 | .21759 | | 10 | .38953 | .28485 | .24232 | .21932 | .20465 | | 11 | .36212 | .26851 | .22870 | .20788 | .19305 | | 12 | .33282 | .24844 | .21493 | .19677 | .18352 | | 13 | .31572 | .23551 | .20474 | .18753 | .17620 | | 14 | .29847 | .22520 | .19455 | .18019 | .16905 | | 15 | .28663 | .21458 | .18845 | .17248 | .16237 | | 16 | .26868 | .20679 | .18192 | .16696 | .15641 | | 17 | .25791 | .19795 | .17415 | .16143 | .15093 | | 18 | .24837 | .19232 | .16910 | .15599 | .14637 | | 19 | .24302 | .18378 | .16427 | .15162 | .14164 | | 20 | .23388 | .18079 | .15880 | .14737 | .13756 | | 21 | .22727 | .17388 | .15553 | .14253 | .13402 | | 22 | .21342 | .16986 | .15148 | .13895 | .13070 | | 23 | .20808 | .16672 | .14694 | .13621 | .12702 | | 24 | .20128 | .16243 | .14442 | .13287 | .12465 | | 25 | .19277 | .15692 | .14016 | .12998 | .12192 | | | | | Alpha Level | | | |----|--------|--------|-------------|--------|--------| | n | .01 | .05 | .10 | .15 | . 20 | | 26 | .18677 | .15521 | .13756 | .12687 | .11929 | | 27 | .18467 | .15054 | .13427 | .12425 | .11631 | | 28 | .17871 | .14686 | .13155 | .12215 | .11394 | | 29 | .17586 | .14401 | .12899 | .11910 | .11198 | | 30 | .17282 | .14137 | .12080 | .11640 | .10888 | | 31 | .16927 | .13841 | .12334 | .11404 | .10728 | | 32 | .16768 | .13466 | .12152 | .11224 | .10522 | | 33 | .16227 | .13255 | .11934 | .11032 | .10338 | | 34 | .15875 | .13049 | .11648 | .10786 | .10184 | | 35 | .15619 | .12876 | .11442 | .10580 | .10015 | | 36 | .15434 | .12649 | .11240 | .10458 | .09836 | | 37 | .15187 | .12430 | .11136 | .10315 | .09691 | | 38 | .14888 | .12330 | .10941 | .10087 | .09526 | | 39 | .14652 | .12001 | .10756 | .10002 | .09432 | | 40 | .14376 | .11796 | .10608 | .09860 | .09279 | | 41 | .14229 | .11699 | .10442 | .09711 | .09192 | | 42 | .14111 | .11427 | .10392 | .09629 | .09095 | | 43 | .13869 | .11345 | .10176 | .09511 | .08974 | | 44 | .13471 | .11192 | .10124 | .09406 | .08936 | | 45 | .13426 | .11072 | .10022 | .09330 | .08811 | | 46 | .13105 | .10887 | .09856 | .09200 | .08690 | | 47 | .13106 | .10809 | .09735 | .09075 | .08547 | | 48 | .13067 | .10653 | .09647 | .09000 | .08499 | | 49 | .12747 | .10502 | .09533 | .08899 | .08398 | | 50 | .12634 | .10424 | .09378 | .08823 | .08306 | Appendix B Critical Value Tables of the A-D and the Modified A-D Statistics for the Uniform Distribution Using MLE and BLUE Critical Values of the A-D Statistic for the Uniform Distribution (Parameters Estimated with the MLE) | | | | Alpha Level | | | |----------|--------|--------|-------------|--------|--------| | <u>n</u> | .01 | .05 | .10 | .15 | . 20 | | 3 | 8.5430 | 6.8575 | 6.1926 | 5.8164 | 5.5543 | | 4 | 7.3371 | 5.9839 | 5.3106 | 4.9321 | 4.6697 | | 5 | 6.7747 | 5.4023 | 4.7127 | 4.3516 | 4.1077 | | 6 | 6.4976 | 5.0555 | 4.3512 | 3.9769 | 3.6940 | | 7 | 6.3342 | 4.6829 | 4.0782 | 3.6625 | 3.3995 | | 8 | 5.9315 | 4.4861 | 3.8213 | 3.4633 | 3.1877 | | 9 | 5.8105 | 4.2479 | 3.6272 | 3.2670 | 2.9618 | | 10 | 5.4777 | 4.0536 | 3.4461 | 3.0885 | 2.8339 | | 11 | 5.4312 | 3.9635 | 3.3077 | 2.9686 | 2.7081 | | 12 | 5.3987 | 3.8083 | 3.1962 | 2.8489 | 2.6086 | | 13 | 5.0864 | 3.6940 | 3.0863 | 2.7510 | 2.5081 | | 14 | 5.0313 | 3.5643 | 2.9947 | 2.6847 | 2.4419 | | 15 | 4.9199 | 3.5396 | 2.9218 | 2.6047 | 2.3965 | | 16 | 4.7975 | 3.4307 | 2.9194 | 2.5416 | 2.3284 | | 17 | 4.8121 | 3.3791 | 2.8330 | 2.5120 | 2.2694 | | 18 | 4.7954 | 3.3365 | 2.7766 | 2.4394 | 2.2151 | | 19 | 4.7898 | 3.3145 | 2.7593 | 2.4230 | 2.1723 | | 20 | 4.6567 | 3.3176 | 2.7100 | 2.3769 | 2.1474 | | 21 | 4.6083 | 3.2885 | 2.6921 | 2.3337 | 2.1145 | | 22 | 4.7088 | 3.2728 | 2.6516 | 2.3420 | 2.1003 | | 23 | 4.5390 | 3.1896 | 2.6090 | 2.2989 | 2.0667 | | 24 | 4.6133 | 3.1937 | 2.6080 | 2.2717 | 2.0302 | | 25 | 4.7042 | 3.1460 | 2.5699 | 2.2595 | 2.0120 | | | | | Alpha Level | | | |----------|--------|--------|-------------|--------|--------| | <u>n</u> | .01 | .05 | .10 | .15 | . 20 | | 26 | 4.6984 | 3.1278 | 2.5302 | 2.2170 | 2.0087 | | 27 | 4.6868 | 3.0703 | 2.4995 | 2.1932 | 1.9733 | | 28 | 4.5401 | 3.1191 | 2.4940 | 2.1822 | 1.9718 | | 29 | 4.5623 | 3.1621 | 2.5209 | 2.1610 | 1.9443 | | 30 | 4.4439 | 3.1426 | 2.4847 | 2.1661 | 1.9313 | | 31 | 4.5562 | 3.1220 | 2.4776 | 2.1471 | 1.9149 | | 32 | 4.4859 | 3.1195 | 2.4544 | 2.0941 | 1.8862 | | 33 | 4.3650 | 3.1059 | 2.4213 | 2.0896 | 1.8777 | | 34 | 4.4479 | 3.1077 | 2.4065 | 2.0800 | 1.8633 | | 35 | 4.4850 | 3.0542 | 2.3930 | 2.0698 | 1.8483 | | 36 | 4.4410 | 3.0412 | 2.3966 | 2.0715 | 1.8500 | | 37 | 4.3768 | 3.0179 | 2.3869 | 2.0399 | 1.8364 | | 38 | 4.4533 | 2.9906 | 2.3757 | 2.0301 | 1.8192 | | 39 | 4.3380 | 2.9291 | 2.3710 | 2.0327 | 1.8136 | | 40 | 4.3356 | 2.9091 | 2.3418 | 2.0405 | 1.7952 | | 41 | 4.4206 | 2.9588 | 2.3477 | 2.0206 | 1.8057 | | 42 | 4.4293 | 2.9192 | 2.3492 | 2.0156 | 1.7840 | | 43 | 4.3216 | 2.9382 | 2.3396 | 2.0156 | 1.7872 | | 44 | 4.3807 | 2.9260 | 2.3439 | 2.0231 | 1.7824 | | 45 | 4.2964 | 2.9076 | 2.3170 | 1.9909 | 1.7615 | | 46 | 4.1999 | 2.9260 | 2.2975 | 1.9805 | 1.7543 | | 47 | 4.2008 | 2.8801 | 2.2995 | 1.9535 | 1.7316 | | 48 | 4.1678 | 2.8872 | 2.2938 | 1.9300 | 1.7142 | | 49 | 4.2483 | 2.9150 | 2.2814 | 1.9542 | 1.7090 | | 50 | 4.2651 | 2.9342 | 2.2655 | 1.9233 | 1.6985 | Critical Values of the Modified A-D Statistic for the Uniform Distribution (Parameters Estimated with the MLE) | | | | Alpha Level | | | |----------|---------|---------|-------------|---------|---------| | <u>n</u> | .01 | .05 | .10 | .15 | . 20 | | 3 | 15.2881 | 12.4927 | 11.4018 | 10.7923 | 10.3737 | | 4 | 12.5984 | 10.3501 | 9.3703 | 8.7049 | 8.2847 | | 5 | 11.2623 | 8.9382 | 7.9543 | 7.3735 | 6.9650 | | 6 | 10.1240 | 7.9956 | 7.0615 | 6.5221 | 6.0718 | | 7 | 9.2640 | 7.2442 | 6.3278 | 5.7950 | 5.4060 | | 8 | 8.6801 | 6.6350 | 5.7610 | 5.2429 | 4.8678 | | 9 | 8.1384 | 6.2608 | 5.2822 | 4.7667 | 4.4250 | | 10 | 7.5136 | 5.7656 | 4.9630 | 4.4563 | 4.1126 | | 11 | 7.2203 | 5.4520 | 4.6080 | 4.1273 | 3.8305 | | 12 | 6.9082 | 5.1481 | 4.4325 | 3.9092 | 3.5933 | | 13 | 6.5438 | 4.9596 | 4.1424 | 3.7182 | 3.4040 | | 14 | 6.3794 | 4.7180 | 3.9544 | 3.5138 | 3.2083 | | 15 | 6.1046 | 4.5048 | 3.8087 | 3.3921 | 3.0929 | | 16 | 5.9580 | 4.3950 | 3.6764 | 3.2602 | 2.9721 | | 17 | 5.6821 | 4.2264 | 3.5609 | 3.1161 | 2.8364 | | 18 | 5.6183 | 4.1225 | 3.4299 | 3.0152 | 3.7303 | | 19 | 5.4793 | 3.9808 | 3.3348 | 2.9258 | 2.6433 | | 20 | 5.4005 | 3.8053 | 3.2527 | 2.8426 | 2.5890 | | 21 | 5.3547 | 3.8092 | 3.1523 | 2.7719 | 2.5012 | | 22 | 5.1882 | 3.7652 | 3.0863 | 2.6856 | 2.4273 | | 23 | 4.9936 | 3.6455 | 2.9775 | 2.6205 | 2.3464 | | 24 | 4.9257 | 3.5900 | 2.8900 | 2.5360 | 2.2802 | | 25 | 4.9180 | 3.4951 | 2.8335 | 2.4513 | 2.2085 | | | Alpha Level | | | | | |----------|-------------|--------|--------|--------|--------| | <u>n</u> | .01 | .05 | .10 | .15 | .20 | | 26 | 4.8047 | 3.4007 | 2.8030 | 2.4074 | 2.1809 | | 27 | 4.7765 | 3.3780 | 2.7570 | 2.3605 | 2.1201 | | 28 | 4.7260 | 3.3259 | 2.7161 | 2.3269 | 2.0762 | | 29 | 4.8720 | 3.2853 | 2.6565 | 2.2892 | 2.0518 | | 30 | 4.6733 | 3.2044 | 2.6130 | 2.2497 | 2.0100 | | 31 | 4.5721 | 3.1208 | 2.5566 | 2.2304 | 1.9804 | | 32 | 4.4969 | 3.0899 | 2.5020 | 2.2132 | 1.9637 | | 33 | 4.3720 | 3.0367 | 2.4831 | 2.1642 | 1.9415 | | 34 | 4.3580 | 3.0479 | 2.4485 | 2.1355 | 1.9111 | | 35 | 4.3458 | 2.9677 | 2.4354 | 2.0977 | 1.8728 | | 36 | 4.2555 | 2.9574 | 2.4277 | 2.0686 | 1.8310 | | 37 | 4.2840 | 2.9126 | 2.3701 | 2.0353 | 1.8158 | | 38 | 4.1940 | 2.8585 | 2.3303 | 2.0082 | 1.7941 | | 39 | 4.1662 | 2.8304 | 2.3069 | 1.9945 | 1.7607 | | 40 | 4.1364 | 2.8084 | 2.2791 | 1.9623 | 1.7461 | | 41 | 4.1145 | 2.7777 | 2.2468 | 1.9218 | 1.7124 | | 42 | 4.0160 | 2.7458 | 2.2397 | 1.8981 | 1.6884 | | 43 | 3.9760 | 2.7316 | 2.2002 | 1.8781 | 1.6701 | | 44 | 3.9077 | 2.7199 | 2.1824 | 1.8435 | 1.6544 | | 45 | 4.0014 | 2.6860 | 2.1378 | 1.8350 | 1.6275 | | 46 | 3.9650 | 2.7080 | 2.1346 | 1.8285 | 1.6129 | | 47 | 3.9581 | 2.6737 | 2.1486 | 1.8238 | 1.5977 | | 48 | 3.8034 | 2.6551 | 2.1592 | 1.8151 | 1.5856 | | 49 | 3.8431 | 2.6318 | 2.1201 | 1.7963 | 1.5733 | | 50 | 3.8210 | 2.6305 | 2.1136 | 1.7793 | 1.5717 | Critical Values of the A-D Statistic for the Uniform Distribution (Parameters Estimated with the BLUE) | | | | Alpha Level | | | |----------|--------|--------|-------------|--------|--------| | <u>n</u> | .01 | .05 | .10 | .15 | . 20 | | 3 | 4.0687 | 2.1752 | 1.5797 | 1.2654 | 1.0706 | | 4 | 3.5021 | 1.9785 | 1.5001 | 1.2119 | 1.0381 | | 5 | 3.2911 | 1.9424 | 1.4847 | 1.2197 | 1.0463 | | 6 | 3.2897 | 2.0165 | 1.5290 | 1.2509 | 1.0732 | | 7 | 3.1820 | 2.0698 | 1.5651 | 1.2834 | 1.0968 | | 8 | 3.1401 | 2.0678 | 1.5860 | 1.2945 | 1.1170 | | 9 | 3.2273 | 2.1136 | 1.5716 | 1.3302 | 1.1394 | | 10 | 3.3750 | 2.0454 | 1.6290 | 1.3351 | 1.1169 | | 11 | 3.2613 | 2.0685 | 1.6135 | 1.3208 | 1.1458 | | 12 | 3.3956 | 2.1000 | 1.5827 | 1.3194 | 1.1490 | | 13 | 3.2260 | 2.1117 | 1.6095 | 1.3314 | 1.1568 | | 14 | 3.3943 | 2.0702 | 1.6044 | 1.3450 | 1.1697 | | 15 | 3.3791 | 2.1355 | 1.6430 | 1.3936 | 1.2063 | | 16 | 3.2946 | 2.1422 | 1.6544 | 1.3765 | 1.2026 | | 17 | 3.4620 | 2.1653 | 1.6581 | 1.3939 | 1.2022 | | 18 | 3.4753 | 2.1974 | 1.6747 | 1.4270 | 1.2361 | | 19 | 3.4847 | 2.1689 | 1.7140 | 1.4250 | 1.2373 | | 20 | 3.5162 | 2.2121 | 1.7102 | 1.4468 | 1.2416 | | 21 | 3.5236 | 2.2255 | 1.7265 | 1.4578 | 1.2621 | | 22 | 3.5284 | 2.2822 | 1.7523 | 1.4524 | 1.2562 | | 23 | 3.6108 | 2.2454 | 1.7499 | 1.4560 | 1.2539 | | 24 | 3.6389 | 2.2629 | 1.7541 | 1.4575 | 1.2488 | | 25 | 3.7464 | 2.2457 | 1.7720 | 1.4645 | 1.2485 | | | | | Alpha Level | | | |----------|--------|--------|-------------|--------|--------| | <u>n</u> | .01 | .05 | .10 | .15_ | . 20 | | 26 | 3.7679 | 2.3248 | 1.7571 | 1.4530 | 1.2574 | | 27 | 3.6860 | 2.2894 | 1.7501 | 1.4697 | 1.2571 | | 28 | 3.6012 | 2.3021 | 1.8009 | 1.4681 | 1.2699 | | 29 | 3.7083 | 2.3761 | 1.7833 |
1.4761 | 1.2787 | | 30 | 3.6288 | 2.3793 | 1.7857 | 1.4925 | 1.2899 | | 31 | 3.5850 | 2.3545 | 1.7927 | 1.5049 | 1.2977 | | 32 | 3.6640 | 2.3670 | 1.8281 | 1.4938 | 1.2883 | | 33 | 3.5810 | 2.3785 | 1.7985 | 1.5042 | 1.2993 | | 34 | 3.5743 | 2.3601 | 1.8271 | 1.4988 | 1.3103 | | 35 | 3.5450 | 2.3409 | 1.8240 | 1.4887 | 1.2885 | | 36 | 3.5388 | 2.3803 | 1.8238 | 1.4969 | 1.3048 | | 37 | 3.6298 | 2.3693 | 1.7996 | 1.5137 | 1.3129 | | 38 | 3.6124 | 2.3359 | 1.8097 | 1.5296 | 1.3117 | | 39 | 3.6117 | 2.3170 | 1.8054 | 1.5191 | 1.3103 | | 40 | 3.6181 | 2.3603 | 1.8070 | 1.5081 | 1.3085 | | 41 | 3.6757 | 2.3811 | 1.8417 | 1.5059 | 1.3017 | | 42 | 3.6711 | 2.3664 | 1.8238 | 1.5143 | 1.2978 | | 43 | 3.6959 | 2.3450 | 1.8149 | 1.5467 | 1.3191 | | 44 | 3.6292 | 2.3466 | 1.8478 | 1.5420 | 1.3099 | | 45 | 3.5880 | 2.3564 | 1.8477 | 1.5153 | 1.3067 | | 46 | 3.5493 | 2.3404 | 1.8260 | 1.5317 | 1.3119 | | 47 | 3.5818 | 2.3101 | 1.8284 | 1.5125 | 1.3061 | | 48 | 3.6322 | 2.3692 | 1.8183 | 1.5154 | 1.3078 | | 49 | 3.5813 | 2.3799 | 1.8252 | 1.5121 | 1.2994 | | 50 | 3.7611 | 2.4270 | 1.8253 | 1.4877 | 1.3074 | Critical Values of the Modified A-D Statistic for the Uniform Distribution (Parameters Estimated with the BLUE) | | | | Alpha Level | | | |----|--------|--------|-------------|--------|--------| | n | .01 | .05 | .10 | .15 | . 20 | | 3 | 9.5697 | 5.0756 | 3.6269 | 2.8201 | 2.2507 | | 4 | 7.2814 | 4.1593 | 2.8658 | 2.2744 | 1.8814 | | 5 | 6.6664 | 3.5181 | 2.5608 | 2.0120 | 1.6730 | | 6 | 6.1571 | 3.2152 | 2.2695 | 1.8618 | 1.5736 | | 7 | 5.4943 | 2.9150 | 2.1570 | 1.7610 | 1.5160 | | 8 | 4.9806 | 2.7991 | 2.0625 | 1.6977 | 1.4208 | | 9 | 4.8035 | 2.7131 | 1.9993 | 1.6076 | 1.3714 | | 10 | 4.6578 | 2.5677 | 1.8991 | 1.5367 | 1.3152 | | 11 | 4.5058 | 2.4895 | 1.8383 | 1.4955 | 1.2744 | | 12 | 4.2729 | 2.4339 | 1.8089 | 1.4762 | 1.2671 | | 13 | 4.0504 | 2.3544 | 1.7305 | 1.4431 | 1.2367 | | 14 | 3.9124 | 2.2909 | 1.7008 | 1.4075 | 1.2104 | | 15 | 4.1464 | 2.2415 | 1.6854 | 1.4044 | 1.2000 | | 16 | 3.8606 | 2.1830 | 1.6450 | 1.3865 | 1.1833 | | 17 | 3.8206 | 2.1636 | 1.6350 | 1.3734 | 1.1751 | | 18 | 3.6881 | 2.1528 | 1.6214 | 1.3522 | 1.1569 | | 19 | 3.4686 | 2.0737 | 1.5728 | 1.3249 | 1.1379 | | 20 | 3.3136 | 2.0164 | 1.6030 | 1.3128 | 1.1248 | | 21 | 3.3501 | 2.0391 | 1.5621 | 1.3204 | 1.1390 | | 22 | 3.3544 | 2.0544 | 1.5748 | 1.3144 | 1.1343 | | 23 | 3.1554 | 2.0002 | 1.5605 | 1.3164 | 1.1179 | | 24 | 3.2034 | 1.9998 | 1.5306 | 1.2834 | 1.1332 | | 25 | 3.1224 | 1.9335 | 1.5249 | 1.2768 | 1.0961 | | <u> </u> | | | Alpha Level | | | |----------|--------|--------|-------------|--------|--------| | <u>n</u> | .01 | .05 | .10 | .15 | . 20 | | 26 | 3.1140 | 1.9839 | 1.5271 | 1.2603 | 1.0909 | | 27 | 3.1299 | 1.9562 | 1.5046 | 1.2477 | 1.0806 | | 28 | 3.0599 | 1.9576 | 1.5026 | 1.2440 | 1.0899 | | 29 | 3.1557 | 1.9444 | 1.4974 | 1.2502 | 1.0690 | | 30 | 3.0662 | 1.9201 | 1.4829 | 1.2370 | 1.0613 | | 31 | 3.1405 | 1.9158 | 1.4728 | 1.2271 | 1.0683 | | 32 | 2.9628 | 1.9145 | 1.4739 | 1.2350 | 1.0574 | | 33 | 2.9090 | 1.8916 | 1.4658 | 1.2189 | 1.0567 | | 34 | 2.9042 | 1.8942 | 1.4578 | 1.2029 | 1.0445 | | 35 | 2.8856 | 1.8526 | 1.4512 | 1.1913 | 1.0517 | | 36 | 2.8810 | 1.8560 | 1.4372 | 1.1939 | 1.0535 | | 37 | 2.9157 | 1.8544 | 1.4308 | 1.1995 | 1.0465 | | 38 | 2.8608 | 1.8423 | 1.4237 | 1.1814 | 1.0323 | | 39 | 2.9815 | 1.8581 | 1.4152 | 1.1818 | 1.0323 | | 40 | 2.9265 | 1.8209 | 1.4117 | 1.1908 | 1.0297 | | 41 | 2.8851 | 1.8248 | 1.3979 | 1.1734 | 1.0224 | | 42 | 2.2970 | 1.8152 | 1.3884 | 1.1729 | 1.0202 | | 43 | 2.8688 | 1.8209 | 1.3960 | 1.1564 | 1.0195 | | 44 | 2.7832 | 1.7963 | 1.3916 | 1.1659 | 1.0148 | | 45 | 2.9015 | 1.8068 | 1.3894 | 1.1681 | 1.0073 | | 46 | 2.8440 | 1.8269 | 1.3772 | 1.1800 | 1.0228 | | 47 | 2.8452 | 1.8049 | 1.3728 | 1.1689 | 1.0191 | | 48 | 2.8465 | 1.7865 | 1.3796 | 1.1783 | 1.0181 | | 49 | 2.8330 | 1.7662 | 1.3760 | 1.1655 | 1.0116 | | 50 | 2.8362 | 1.7583 | 1.3893 | 1.1672 | 1.0004 | Appendix C Critical Value Tables of the CVM and the Modified CVM Statistics for the Uniform Distribution Using MLE and BLUE Critical Values of the CVM Statistic for the Uniform Distribution (Parameters Estimated with the MLE) | | | <u> </u> | Alpha Level | | | |----------|--------|-----------|-------------|--------|---------| | <u>n</u> | .01 | .05 | .10 | .15 | . 20 | | 3 | .32803 | .30935 | . 28456 | .26371 | .24483 | | 4 | .47896 | .36118 | . 29797 | .25772 | .23171 | | 5 | .55036 | .37779 | .31192 | .26967 | .23853 | | 6 | .57796 | .39830 | .31313 | .26784 | .23447 | | 7 | .59344 | .39883 | .31932 | .27279 | .23847 | | 8 | .60346 | .40288 | .32088 | .27076 | .23745 | | 9 | .60783 | .41201 | .32456 | .26949 | .23615 | | 10 | .62349 | .40748 | .31934 | .26771 | .23464 | | 11 | .66330 | .42532 | .32273 | .27039 | .23645 | | 12 | .65978 | . 4 24 26 | .33312 | .27532 | .24049 | | 13 | .65903 | .42556 | .32928 | .27722 | .24061 | | 14 | .67366 | .44326 | .34076 | .27540 | .23962 | | 15 | .68341 | .43440 | .33307 | .27525 | .23893 | | 16 | .69014 | .43858 | .33413 | .27681 | . 23674 | | 17 | .68998 | .43649 | .33003 | .27538 | .23534 | | 18 | .69438 | .43737 | .33348 | .28099 | .23651 | | 19 | .69534 | .43559 | .33691 | .27867 | .23900 | | 20 | .68524 | .43352 | .33409 | .27746 | .24136 | | 21 | .68251 | .43917 | .33154 | .27770 | .23871 | | 22 | .68887 | .43599 | .32937 | .27810 | .23997 | | 23 | .68668 | .44011 | .33592 | .27894 | .23781 | | 24 | .68143 | .43913 | .33223 | .28026 | .24000 | | 25 | .69229 | .43285 | .33604 | .27855 | . 23949 | | | | | Alpha Level | | | |----------|--------|--------|-------------|--------|---------| | <u>n</u> | .01 | .05 | .10 | .15 | . 20 | | 26 | .72948 | .43938 | .33492 | .27908 | .23988 | | 27 | .71071 | .44535 | .33846 | .28182 | .23935 | | 28 | .70017 | .43825 | .33580 | .28118 | .23883 | | 29 | .70807 | .44273 | .33404 | .27813 | .23900 | | 30 | .72837 | .45084 | .34486 | .28263 | .23848 | | 31 | .72818 | .46161 | .34189 | .28345 | .24092 | | 32 | .72193 | .45548 | .34291 | .28232 | .24146 | | 33 | .71909 | .45142 | .34502 | .28383 | .24062 | | 34 | .70685 | .46097 | .34366 | .28443 | .24000 | | 35 | .72984 | .46112 | .34175 | .28226 | .24313 | | 36 | .71835 | .45543 | .33913 | .28447 | .23987 | | 37 | .68936 | .45282 | .34661 | .28270 | .24393 | | 38 | .69719 | .45166 | .34789 | .28300 | .24163 | | 39 | .69984 | .45560 | .34930 | .28343 | .24087 | | 40 | .70307 | .45332 | .34529 | .28036 | .23986 | | 41 | .71622 | .45210 | .34617 | .27912 | .24003 | | 42 | .72008 | .45186 | .34164 | .28212 | .24032 | | 43 | .71636 | .45226 | .34206 | .27948 | .24096 | | 44 | .70420 | .45612 | .34174 | .28059 | .24172 | | 45 | .70470 | .45982 | .34320 | .28019 | .23850 | | 46 | .69969 | .45810 | .34262 | .28326 | .24108 | | 47 | .72270 | .45550 | .34654 | .28288 | .24074 | | 48 | .70394 | .46135 | .33957 | .27994 | .24126 | | 49 | .72186 | .46348 | .34227 | .28111 | . 24069 | | 50 | .72565 | .45705 | .34529 | .28068 | .24009 | Critical Values of the Modified CVM Statistic for the Uniform Distribution (Parameters Estimated with the MLE) | | | | Alpha Level | | | |----|--------|----------|-------------|--------|-----------| | n | .01 | .05 | .10 | .15 | . 20 | | 3 | .49117 | .46022 | .41960 | .38590 | .35570 | | 4 | .55244 | .44058 | .37036 | .32014 | .29136 | | 5 | .55637 | .41572 | .34599 | .29958 | .26500 | | 6 | .54868 | .39143 | .32273 | .27811 | . 24 24 4 | | 7 | .53486 | .37724 | .30617 | .26138 | .22530 | | 8 | .52805 | .36465 | .28828 | .24826 | .21542 | | 9 | .51115 | .34564 | .27815 | .23401 | .20370 | | 10 | .49088 | .34049 | .26994 | .22616 | .19421 | | 11 | .47641 | .33113 | .26316 | .22278 | .19037 | | 12 | .48118 | .32757 | .25719 | .21334 | .18370 | | 13 | .46628 | .31420 | .25218 | .21018 | .17887 | | 14 | .47912 | .32109 | .24597 | .20230 | .17546 | | 15 | .46276 | .31070 | .24451 | .19868 | .16983 | | 16 | .47636 | .29914 | .23440 | .19459 | .16598 | | 17 | .46751 | .30567 | .23170 | .18863 | .16345 | | 18 | .46704 | .30161 | .22679 | .18635 | .15946 | | 19 | .45342 | .29712 | .22682 | .18775 | .15868 | | 20 | .44435 | .29664 | .22497 | .18437 | .15671 | | 21 | .44903 | .28945 | .22413 | .18394 | .15543 | | 22 | .45874 | .28936 | .21978 | .18104 | .15322 | | 23 | .44392 | .28368 | .21456 | .17893 | .15168 | | 24 | .44631 | .28461 | .21563 | .17967 | .15054 | | 25 | .44185 | . 28 298 | .21240 | .17524 | .15076 | | | | 1 | Alpha Level | | | |----|--------|---------|-------------|--------|--------| | n | .01 | .05 | .10 | .15 | .20 | | 26 | .44630 | .27870 | .21381 | .17374 | .14850 | | 27 | .45579 | .27304 | .21243 | .17422 | .14781 | | 28 | .44546 | .27632 | .21271 | .17113 | .14567 | | 29 | .43870 | .28373 | .20751 | .16979 | .14392 | | 30 | .44351 | .28059 | .20628 | .16822 | .14521 | | 31 | .45389 | .27878 | .20339 | .16981 | .14202 | | 32 | .45091 | .27491 | .20707 | .16950 | .14085 | | 33 | .44784 | .27614 | .20666 | .16791 | .14247 | | 34 | .43878 | .27602 | .20355 | .16756 | .14164 | | 35 | .43934 | .27162 | .20283 | .16630 | .14275 | | 36 | .43306 | .27509 | .20238 | .16908 | .14248 | | 37 | .44050 | .26934 | .20360 | .16655 | .14098 | | 38 | .43904 | .26866 | .20308 | .16641 | .14019 | | 39 | .43230 | . 26734 | .20630 | .16478 | .14012 | | 40 | .43495 | .26488 | .20249 | .16366 | .13912 | | 41 | .42764 | .26510 | .19916 | .16431 | .13901 | | 42 | .43187 | .26489 | .19958 | .16216 | .13949 | | 43 | .43568 | .26646 | .19621 | .16249 | .13765 | | 44 | .43090 | .25990 | .19782 | .16301 | .13603 | | 45 | .43374 | .26522 | .19797 | .16184 | .13557 | | 46 | .41933 | . 26458 | .19373 | .15931 | .13846 | | 47 | .42206 | .26786 | .19578 | .15679 | .13117 | | 48 | .42903 | .25937 | .19396 | .15655 | .13218 | | 49 | .43136 | .25986 | .19424 | .15751 | .13226 | | 50 | .43289 | . 25542 | .19346 | .15549 | .13311 | Critical Values of the CVM Statistic for the Uniform Distribution (Parameters Estimated with the BLUE) | | | | Alpha Level | | | |----|--------|--------|-------------
--------|--------| | n | .01 | .05 | .10 | .15 | .20 | | 3 | .68503 | .41511 | .28059 | .22641 | .18862 | | 4 | .64853 | .37250 | .27087 | .21406 | .17883 | | 5 | .61375 | .36763 | .27051 | .22166 | .18801 | | 6 | .60358 | .36301 | .27285 | .22034 | .18790 | | 7 | .58137 | .36976 | .27705 | .22627 | .18962 | | 8 | .60108 | .36494 | .27605 | .22891 | .19547 | | 9 | .61956 | .36766 | .28475 | .23192 | .20070 | | 10 | .62161 | .37833 | .28473 | .23596 | .20179 | | 11 | .61677 | .37958 | .29136 | .23844 | .20343 | | 12 | .62449 | .39518 | .29702 | .24406 | .20580 | | 13 | .62914 | .39686 | .30456 | .24511 | .20946 | | 14 | .62653 | .40960 | .30567 | .24467 | .20936 | | 15 | .64220 | .40336 | .30364 | .25140 | .21747 | | 16 | .63219 | .40996 | .30427 | .24971 | .21286 | | 17 | .68133 | .40684 | .30566 | .24898 | .21306 | | 18 | .66835 | .40883 | .31359 | .25503 | .21390 | | 19 | .66224 | .40823 | .30621 | .25269 | .21424 | | 20 | .65898 | .41420 | .30799 | .25340 | .21517 | | 21 | .67188 | .42137 | .31343 | .25491 | .21766 | | 22 | .65862 | .41752 | .31928 | .25904 | .21909 | | 23 | .67544 | .42093 | .31494 | .26275 | .22580 | | 24 | .68575 | .41512 | .31372 | .26347 | .22229 | | 25 | .68389 | .41690 | .31703 | .26220 | .22285 | | | | | Alpha Level | | | |----------|--------|--------|-------------|---------|--------| | <u>n</u> | .01 | .05 | .10 | .15 | . 20 | | 26 | .66182 | .41131 | .31876 | . 26547 | .22543 | | 27 | .66791 | .41875 | .31995 | .26351 | .22778 | | 28 | .68322 | .41434 | .31911 | .26600 | .22464 | | 29 | .68293 | .42232 | .32272 | .26198 | .22236 | | 30 | .69932 | .42401 | .32577 | .26312 | .22435 | | 31 | .66620 | .43345 | .33113 | .26482 | .22641 | | 32 | .68664 | .43814 | .31951 | . 26644 | .22784 | | 33 | .68450 | .43905 | .32267 | .26.776 | .22909 | | 34 | .69483 | .43892 | .32303 | .26986 | .22959 | | 35 | .70099 | .44047 | .32468 | .26882 | .22790 | | 36 | .70283 | .43471 | .32540 | .26449 | .22959 | | 37 | .70075 | .42776 | .32681 | .27118 | .22669 | | 38 | .67773 | .43374 | .33358 | .26964 | .22627 | | 39 | .69045 | .43415 | .33050 | .26997 | .22850 | | 40 | .70860 | .43947 | .32830 | .26932 | .22745 | | 41 | .70674 | .43959 | .33259 | .26640 | .22994 | | 42 | .71473 | .44096 | .32987 | .27192 | .23135 | | 43 | .70693 | .43988 | .33107 | .27296 | .23124 | | 44 | .69235 | .44275 | .33123 | .27466 | .23255 | | 45 | .70076 | .43317 | .33690 | .27188 | .23113 | | 46 | .69561 | .43634 | .33543 | .27306 | .23017 | | 47 | .69685 | .43472 | .33359 | .27596 | .23279 | | 48 | .72336 | .44138 | .33729 | .27563 | .23318 | | 49 | .68891 | .44642 | .33353 | .27496 | .23395 | | 50 | .69810 | .43915 | .33647 | .27544 | .23175 | Critical Values for the Modified CVM Statistic for the Uniform Distribution (Parameters Estimated with the BLUE) | | | | Alpha Level | | | |----------|--------|--------|-------------|--------|--------| | _ | 01 | | - | 15 | 20 | | <u>n</u> | .01 | .05 | .10 | .15 | . 20 | | 3 | 1.5086 | 1.0078 | .69228 | .52325 | .39531 | | 4 | 1.4099 | .84207 | .52675 | .37882 | .29366 | | 5 | 1.3074 | .67025 | .43065 | .32132 | .25135 | | 6 | 1.1814 | .59698 | .37628 | .28016 | .22771 | | 7 | 1.1417 | .52270 | .34107 | .26014 | .21280 | | 8 | .99500 | .48746 | .31729 | .24407 | .20097 | | 9 | .86687 | .43467 | .30400 | .23495 | .19266 | | 10 | .84117 | .41600 | .29440 | .22028 | .18358 | | 11 | .76688 | .40283 | .27460 | .21525 | .17900 | | 1.2 | .70410 | .38526 | .26374 | .21026 | .17271 | | 13 | .68128 | .36436 | .25927 | .20587 | .17216 | | 14 | .64336 | .34370 | .25150 | .20177 | .16947 | | 15 | .62532 | .32716 | .24472 | .19997 | .16721 | | 16 | .61438 | .32030 | .23423 | .19182 | .16121 | | 17 | .62443 | .30801 | .23024 | .18787 | .16022 | | 18 | .55980 | .31141 | .22697 | .18431 | .15677 | | 19 | .54652 | .29882 | .22392 | .18589 | .15963 | | 20 | .53625 | .30450 | .22335 | .18559 | .15581 | | 21 | .53381 | .29449 | .22119 | .18243 | .15685 | | 22 | .51465 | .29149 | .22152 | .18112 | .15381 | | 23 | .49979 | .28909 | .21815 | .17849 | .15228 | | 24 | .49585 | .28208 | .21684 | .17729 | .15218 | | 25 | .46569 | .28093 | .21699 | .17740 | .15251 | | ===== | | 1 | Alpha Level | | | |-------|--------|---------|-------------|--------|--------| | n | .01 | .05 | .10 | .15 | . 20 | | 26 | .46242 | .27536 | .21540 | .17426 | .15017 | | 27 | .45544 | .28044 | .21262 | .17682 | .14900 | | 28 | .44810 | .27694 | .21438 | .17458 | .14644 | | 29 | .45688 | .28091 | .21597 | .17447 | .14577 | | 30 | .44197 | . 28652 | .21232 | .17088 | .14500 | | 31 | .42396 | .28282 | .21086 | .16972 | .14406 | | 32 | .42356 | .28002 | .20798 | .17024 | .14641 | | 33 | .44515 | .28013 | .20710 | .17077 | .14356 | | 34 | .44342 | .27389 | .20626 | .17099 | .14446 | | 35 | .43420 | .27817 | .21634 | .16960 | .14508 | | 36 | .42421 | .27600 | .20802 | .16769 | .14311 | | 37 | .43299 | .27077 | .20565 | .16873 | .14402 | | 38 | .41798 | .27270 | .20419 | .16708 | .14266 | | 30 | .43174 | .27334 | .20425 | .16675 | .14376 | | 40 | .44416 | .27364 | .20219 | .16904 | .14319 | | 41 | .44020 | .26606 | .20162 | .16610 | .14332 | | 42 | .43486 | .26088 | .20166 | .16623 | .13973 | | 43 | .41844 | .26073 | .19944 | .16598 | .13872 | | 44 | .42421 | .25876 | .19560 | .16271 | .14060 | | 45 | .42712 | .25861 | .19769 | .16237 | .13884 | | 46 | .43222 | .25871 | .19388 | .16245 | .13693 | | 47 | .42739 | .26418 | .19735 | .16120 | .13691 | | 48 | .42876 | .25596 | .19924 | .16030 | .13758 | | 49 | .42666 | .25943 | .19255 | .16035 | .13609 | | 50 | .43203 | . 25645 | .19465 | .15826 | .13449 | <u>Appendix</u> <u>D</u> <u>Power Tables for the K-S Statistic</u> Powers for Testing H_O: Population is Uniform, When Actual Population is Normal Kolmogorov-Smirnov Statistic | | Maximum Li | kelihoo | od Estir | nators | | | |------------|------------------------|---|----------|---------|---------|--------| | | Calculation Method | | | | | | | | *- standard | | | at Alph | | | | <u>n</u> | **- reflected | .01 | .05 | .10 | .15 | .20 | | 10 | * | .0176 | .0712 | .1310 | .1820 | .2328 | | 10 | ** | .0034 | .0170 | .0378 | .0678 | .1014 | | | | | | | | | | 20 | * | .0636 | .1786 | .2736 | .3514 | .4136 | | 20 | ** | .0280 | .0996 | .1668 | .2268 | .2844 | | 30 | * | .1482 | .3216 | .4448 | .5268 | .6010 | | 30 | ** | .1720 | .3478 | .4692 | .5408 | .5928 | | 40 | * | .2446 | .4946 | .6920 | .7104 | .7648 | | 40 | ** | .3938 | .6250 | .7222 | .7792 | .8190 | | 40 | | . 5 5 5 0 | .0250 | • 1222 | . 1132 | .01.70 | | 50 | * | .3534 | .6390 | .7564 | .8236 | .8656 | | 50 | ** | .6340 | .8052 | .8666 | .9020 | .9292 | | | Best Linear | Unbias | sed Est | imators | | | | | Calculation Method | <u>, , , , , , , , , , , , , , , , , , , </u> | | | | | | | <pre>*- standard</pre> | | Powers | at Alph | a Level | | | n | **- reflected | .01 | .05 | .10 | .15 | .20 | | 3.0 | * | 1200 | 2560 | 2404 | 4244 | 4764 | | 10 | ** | .1300 | .2560 | .3494 | .4244 | .4764 | | 10 | • • | .2338 | .4158 | .5292 | .6082 | .6604 | | 20 | * | .2046 | .4186 | .5304 | .6112 | .6704 | | 20 | ** | .3678 | .5988 | .7066 | .7578 | .7968 | | | | | | | | | | 30 | * | .3552 | .5418 | .6534 | .7338 | .7892 | | 30 | ** | .6144 | .7836 | .8834 | .8978 | .9284 | | 40 | * | .4314 | .6560 | .7672 | .8302 | .8724 | | 40 | ** | .7854 | .9134 | .9472 | .9640 | .9734 | | 5 0 | * | 6106 | 7200 | 0200 | 0074 | 0074 | | 50 | ** | .5126 | .7200 | .8300 | .8874 | .9214 | | <u>50</u> | | .8816 | .9542 | .9792 | .9846 | .9896 | Powers for Testing H_O : Population is Uniform, When Actual Population is Cauchy Kolmogorov-Smirnov Statistic | evel
15 .20
172 .7552 | |--| | 15 .20
172 .7552 | | 172 .7552 | | | | | | | | 608 .5044 | | | | 614 .9682 | | 424 .8764 | | 0.50 00.50 | | 958 .9978 | | 628 .9708 | | | | 998 1.0000 | | 952 .9974 | | 000 1.0000 | | 994 .9996 | | | | | | _ | | evel | | 15 .20 | | 464 .7842 | | 974 .5734 | | 3/4 .3/34 | | 696 .9 780 | | 670 .9026 | | | | 966 .9978 | | 740 .9830 | | | | | | 998 .9998 | | 998 .9 998
980 .9 983 | | | | | | | Powers for Testing H_O: Population is Uniform, When Actual Population is Triangular Kolmogorov-Smirnov Statistic | | Maximum Li | kelihoo | od Estin | nators | | | |-----|--------------------|----------|----------------------|---------------------------|---------|-------------| | | Calculation Method | 10111100 | <u> </u> | illa corb | | | | | *- standard | | Powers | at Alph | a Level | | | n | **- reflected | .01 | .05 | .10 | .15 | .20 | | | 10110000 | | | | | | | 10 | * | .0104 | .0420 | .0876 | .1342 | .1804 | | 10 | ** | .0034 | .0172 | .0346 | .0634 | .0966 | | 1.0 | | | | | | | | 20 | * | .0156 | .0702 | .1316 | .1966 | . 2442 | | 20 | ** | .0096 | .0506 | .1004 | .1444 | .1960 | | 2 | | | | | | | | 30 | * | .0260 | .1074 | .1900 | .2728 | .3504 | | 30 | ** | .0656 | .1864 | .2966 | .3682 | .4286 | | | | | | | | | | 40 | * | .0364 | .1714 | .2970 | .3912 | .4722 | | 40 | ** | .1644 | .3834 | .5044 | .5848 | .6480 | | 40 | | | | | | | | 50 | * | .0554 | .2292 | .3954 | .5044 | .5884 | | 50 | ** | .3280 | . 56 54 | .6804 | .7482 | .7978 | | | Best Linear | | | | | | | | Calculation Method | | , ca 250. | | | | | | *- standard | | Powers | at Alph | a Level | | | n | **- reflected | .01 | .05 | .10 | .15 | . 20 | | | 201100000 | | | | | | | 10 | * | .0196 | .1034 | .2078 | .3024 | .3710 | | 10 | ** | .1032 | .3806 | .5304 | .6264 | .6840 | | | | | | | | | | 20 | * | .0436 | .1990 | .3450 | .4674 | .5630 | | 20 | ** | .3230 | .6312 | .7544 | .8120 | .8570 | | | | | | | | | | 30 | * | .0942 | .3322 | .5060 | .6166 | .7038 | | 30 | ** | .6090 | .8140 | .9114 | .9250 | .9440 | | 50 | | | - | | | | | 40 | * | .1336 | .4502 | .6504 | .7446 | .8150 | | 40 | ** | .7860 | .9228 | .9612 | .9724 | .9820 | | 40 | | | | - - | · - · | | | 50 | * | .2016 | .5390 | .7386
 .8358 | .8874 | | 50 | ** | .8894 | .9656 | .9828 | .9894 | .9940 | Powers for Testing Ho: Population is Uniform, When Actual Population is Double Exponential Kolmogorov-Smirnov Statistic | | Maximum Li | keliho | od Estir | nators | | | |----------|--------------------|-----------|---------------------------------------|-------------|----------|--------| | | Calculation Method | | | | | | | | *- standard | | Powers | at Alph | a Level | | | n | **- reflected | .01 | .05 | .10 | .15 | .20 | | | | | · · · · · · · · · · · · · · · · · · · | | | | | 10 | * | .0894 | .2120 | .2886 | .3508 | .4110 | | 10 | ** | .0068 | .0326 | .0622 | .0984 | .1332 | | _ • | | • • • • • | | | | | | 20 | * | .3122 | .4930 | .6004 | .6832 | .7298 | | 20 | ** | .1308 | . 2844 | .3820 | .4532 | .5162 | | | | , , | | | | | | 30 | * | .5250 | .7298 | .8210 | .8750 | .9094 | | 30 | ** | .4588 | .6316 | .7174 | .7648 | .7972 | | | | | | • / ± / 4 | . 7040 | . 1712 | | 40 | * | .7012 | .8858 | .9426 | .9632 | .9778 | | 40 | ** | .7124 | .8422 | .8898 | .9148 | .9312 | | 40 | | . / 124 | .0122 | .0000 | . 7140 | . 7312 | | 50 | * | .8298 | .9520 | .9810 | .9924 | .9962 | | 50 | ** | .8694 | .9312 | .9562 | .9726 | .9806 | | <u> </u> | | | | | . 3 , 20 | . 7000 | | | Best Linear | Unbias | sed Esti | imators_ | · | ···· | | | Calculation Method | | | | _ | | | | *- standard | | | at Alph | | | | <u>n</u> | **- reflected | .01 | .05 | .10 | .15 | . 20 | | | | | | | | | | 10 | * | .1464 | .2928 | .3998 | .4724 | .5294 | | 10 | ** | .1288 | . 2476 | .3728 | .4690 | .5348 | | _ | | | | | | | | 20 | * | .3546 | .5646 | .6852 | .7598 | .8114 | | 20 | ** | .2244 | .5454 | .6826 | .7522 | .8070 | | | | | | | | | | 30 | * | .5628 | .7644 | .8574 | .9058 | .9396 | | 30 | ** | .6178 | .8078 | .8966 | .9124 | .9330 | | | | | | | | | | 40 | * | .7178 | .9012 | .9548 | .9730 | .9830 | | 40 | ** | .8332 | .9294 | .9562 | .9700 | .9796 | | | | | | | | | | 50 | * | .8402 | .9574 | .9840 | .9922 | .9956 | | 50 | ** | .9296 | .9748 | .9872 | .9912 | .9946 | ## <u>Appendix E</u> <u>Power Tables for the A-D Statistic</u> Powers for Testing H_O : Population is Uniform, When Actual Population is Normal Anderson-Darling Statistic Powers for Testing H_O: Population is Uniform, When Actual Population is Cauchy Anderson-Darling Statistic | | Maximum Li | kelihoo | od Estir | nators | | | |----|--------------------|----------------|----------|-----------|----------|--------| | | Calculation Method | | | | | | | | *- standard | | Powers | at Alpl | na Level | l | | n | **- reflected | .01 | .05 | .10 | .15 | .20 | | | | | | | | | | 10 | * | .3686 | .4822 | .5422 | .5890 | .6308 | | 10 | * * | .3252 | .5050 | .5234 | .5434 | .5678 | | 10 | | | | | | | | 20 | * | .6986 | .8316 | .8920 | .9246 | .9444 | | 20 | ** | .4474 | .6418 | .7262 | .7828 | .8146 | | 20 | | • • • • • | | | .,020 | .0110 | | 30 | * | .9224 | .9764 | .9920 | .9942 | .9960 | | 30 | ** | .7004 | .8648 | .9194 | .9460 | .9592 | | 30 | | • , , , , | | • > 2 > 2 | ., | .,,,, | | 40 | * | .9892 | .9980 | .9994 | .9998 | .9998 | | 40 | ** | .8940 | .9648 | .9830 | .9892 | .9938 | | 40 | | .03.0 | .,,,, | .,,,,, | .,,,,, | .,,,,, | | 50 | * | .9984 | . 9996 | 1.0000 | 1.0000 | 1.0000 | | 50 | ** | .9714 | .9934 | | .9988 | .9994 | | | Best Linear | | | | | | | | Calculation Method | | | | | | | | *- standard | | Powers | at Alpl | ha Leve | 1 | | n | **- reflected | .01 | .05 | .10 | .15 | .20 | | | | | | | | | | 10 | * | .3570 | .5380 | .6218 | .7014 | .7728 | | 10 | ** | .1790 | .3568 | .4752 | .5866 | .6660 | | | | | | | | | | 20 | * | .7592 | .9136 | .9594 | .9764 | .9840 | | 20 | ** | .5078 | .7312 | .8186 | .8838 | .9200 | | | | | | | | | | 30 | * | .9566 | .9892 | .9960 | .9980 | .9986 | | 30 | ** | .7966 | .9324 | .9716 | .9836 | .9906 | | | | | | | | | | 40 | * | .9944 | .9994 | .9998 | 1.0000 | 1.0000 | | 40 | ** | .9422 | .9880 | .9960 | .9982 | .9992 | | | | 3 - | | | | | | 50 | * | .9994 | 1.0000 | 1.0000 | 1.0000 | 1.0000 | | 50 | ** | .9856 | .9986 | .9992 | | 1.0000 | ## Powers for Testing H_O: Population is Uniform, When Actual Population is Triangular Anderson-Darling Statistic | | Maximum Li | kelihoo | od Estin | nators | | | |-----|--|---------|----------|----------------|----------|-------------| | | Calculation Method | | | | | | | | <pre>*- standard</pre> | | | at Alph | | | | n | **- reflected | .01 | .05 | .10 | .15 | . 20 | | | | | | | | | | 10 | * | .0046 | .0248 | .0504 | .0784 | .1084 | | 10 | ** | .2506 | .8602 | .8644 | .8686 | .8720 | | 20 | * | .0056 | .0280 | .0592 | .0964 | .1302 | | 20 | ** | .0566 | .3590 | .6398 | .8916 | .8968 | | 20 | | .0300 | . 3370 | .0570 | .0710 | .0500 | | 30 | * | .0046 | .0302 | .0790 | .1292 | .1942 | | 30 | ** | .0554 | .3686 | .5930 | .7808 | .9046 | | | | | | | | | | 40 | * | .0072 | .0624 | .1514 | .2354 | .3318 | | 40 | ** | .1418 | .4858 | .6924 | .8118 | .8882 | | | | | | | | | | 50 | * | .0130 | .1048 | . 2652 | .3952 | .4984 | | 50 | ** | . 2896 | .6154 | .7908 | .8836 | .9310 | | | Best Linear | Unbias | sed Esti | mators | | | | | Calculation Method | | _ | | | | | | *- standard | | Powers | at Alph | rever | | | n | **- reflected | .01 | .05 | .10 | .15 | .20 | | 10 | * | .0024 | .0220 | .0534 | .0906 | .1404 | | | ** | .0416 | .1912 | .3112 | .3972 | .4634 | | 10 | • • | .0410 | .1912 | . 3112 | . 33 / 2 | .4034 | | 20 | * | .0090 | .0692 | .1620 | .2564 | . 3676 | | 20 | ** | .2164 | .4748 | . 58 58 | .6764 | .7336 | | | | • | * - * | | | | | 30 | * | .0234 | .1428 | .3556 | .5094 | .6242 | | 30 | ** | .4136 | .6878 | .7946 | .8486 | .8896 | | | | | | | | | | 40 | * | .0518 | .3180 | .5816 | .7302 | .8158 | | 40 | ** | .6266 | .8534 | .9164 | .9426 | .9588 | | 5.0 | * | 1026 | .4942 | 7670 | .8798 | .9254 | | 50 | * ** | .1036 | | .7670
.9666 | | .9254 | | 50 | ************************************** | . 1912 | .9350 | . 7000 | .9802 | . 7000 | Powers for Testing H_Q : Population is Uniform, When Actual Population is Double Exponential Anderson-Darling Statistic | | Maximum Li | keliho | od Estir | nators | | | |----|------------------------|----------|---------------------------------------|---------|----------|--------| | • | Calculation Method | | | | | | | | <pre>*- standard</pre> | | Powers | at Alph | a Level | | | n | **- reflected | .01 | .05 | .10 | .15 | .20 | | | | | - | | | | | 10 | * | .0744 | .1676 | . 2354 | .2964 | .3494 | | 10 | ** | .1208 | .4004 | .4082 | .4162 | .4294 | | | | | | | | | | 20 | * | .1840 | .3558 | .4932 | .5864 | .6638 | | 20 | ** | .0770 | .2572 | .3996 | .5298 | .5824 | | | • | | | | | | | 30 | * | .3716 | .6386 | .7992 | .8640 | .9100 | | 30 | ** | .3142 | .5750 | .7014 | .7894 | .8368 | | | | | | | | | | 40 | * | .6376 | .8860 | .9534 | .9754 | .9862 | | 40 | ** | .6400 | .8156 | .8754 | .9082 | .9328 | | | | | | | | | | 50 | * | .8452 | .9690 | .9928 | .9966 | .9978 | | 50 | ** | .8240 | .9196 | .9522 | .9706 | .9804 | | | Best Linear | Unbia | · · · · · · · · · · · · · · · · · · · | | | | | | Calculation Method | <u> </u> | | | | | | | *- standard | | Powers | at Alph | a Lovel | | | n | **- reflected | .01 | .05 | .10 | .15 | .20 | | | | | | | <u> </u> | . 20 | | 10 | * | .0400 | .1554 | .2342 | .3404 | .4608 | | 10 | ** | .1204 | . 2844 | .4430 | .6132 | .7044 | | | | • | •==== | | | | | 20 | * | .1908 | .4318 | .6206 | .7234 | .7994 | | 20 | ** | .3058 | .6574 | .7710 | .8430 | .8822 | | | | | | .,.10 | .0450 | .0022 | | 30 | * | .4000 | .7034 | .8614 | .9204 | .9518 | | 30 | ** | .6446 | .8596 | .9186 | .9466 | .9602 | | 30 | | .0110 | .0550 | . 7100 | . 2400 | . 9002 | | 40 | * | .6556 | .8968 | .9614 | .9814 | .9918 | | 40 | ** | .8380 | .9452 | .9712 | .9824 | .9898 | | 70 | | .0000 | .,,,,, | | . 30 24 | . 2020 | | 50 | * | .8232 | .9686 | .9918 | .9972 | .9982 | | 50 | ** | .9264 | .9804 | .9896 | .9952 | .9972 | | 20 | | | • > 0 0 4 | | . 2236 | . 7712 | Powers for Testing H_{O} : Population is Uniform, When Actual Population is Normal Cramer-Von Mises Statistic | | Maximum Li | kelihoo | od Esti | mators | | | |----|--------------------|---------|---------|---------|---------|-------| | | Calculation Method | | | | | | | | *- standard | | Powers | at Alph | a Level | | | n | **- reflected | .01 | .05 | .10 | .15 | . 20 | | | | | | | | | | 10 | * | .0208 | .0818 | .1410 | .1966 | .2396 | | 10 | * * | .0026 | .0148 | .0332 | .0552 | .0820 | | | | | | | | | | 20 | * | .0586 | .1620 | . 2470 | .3290 | .3948 | | 20 | * * | .0282 | .0906 | .1608 | .2248 | .2864 | | | | | | | | | | 30 | * | .1012 | .2738 | .4148 | .5144 | .6046 | | 30 | * * | .1684 | .3604 | .4946 | .5704 | .6244 | | | | | | | | | | 40 | * | .1994 | .4454 | .6042 | .7138 | .7786 | | 40 | * * | .4122 | .6426 | .7418 | .8014 | .8422 | | | | | | | | | | 50 | * | .3086 | .6110 | .7656 | .8474 | .8924 | | 50 | ** | .6406 | .8354 | .8910 | .9236 | .9396 | | | Best Linear | Unbias | sed Est | imators | | | | | Calculation Method | | | | | | | | *- standard | | | at Alph | a Level | | | n | **- reflected | .01 | .05 | .10 | .15 | .20 | | | | | 0064 | 20.70 | 4530 | E110 | | 10 | * | .1606 | .2964 | .3878 | .4538 | .5110 | | 10 | ** | .2266 | .4034 | .5034 | .5918 | .6444 | | | | | 43.04 | 5222 | 6004 | 6536 | | 20 | * | .2560 | .4124 | .5302 | .6094 | .6736 | | 20 | * * | .3920 | .6108 | .7158 | .7724 | .8218 | | | | | 5000 | 6000 | 5054 | 7000 | | 30 | * | .3256 | .5292 | .6390 | .7254 | .7830 | | 30 | ** | .6338 | .7954 | .8730 | .9122 | .9344 | | | _ | 40=0 | C 0 0 4 | 7400 | 03.50 | 0.000 | | 40 | * | .4072 | .6084 | .7408 | .8158 | .8663 | | 40 | ** | .7772 | .9074 | .9512 | .9658 | .9768 | | | | 4 7 7 0 | 6070 | 0100 | 0764 | 0054 | | 50 | * | .4778 | .6970 | .81.08 | .8764 | .9254 | | 50 | ** | .8796 | .9660 | .9826 | .9902 | .9932 | Powers for Testing H_O : Population is Uniform, When Actual Population is Cauchy Cramer-Von Mises
Statistic | | Maximum Li | kelihoo | od Estin | nators | · · · · · · · · · · · · · · · · · · · | | |----------|------------------------|---------|----------|--------|---------------------------------------|--------| | | Calculation Method | | | | | | | | <pre>*- standard</pre> | | | | <u>ha Leve</u> | | | n | **- reflected | .01 | .05 | .10 | .15 | . 20 | | | | | | | | | | 10 | * | .4532 | .5690 | .6372 | .6892 | .7236 | | 10 | ** | .2448 | .3192 | .3786 | .4210 | .4662 | | | | | | | | | | 20 | * | .7850 | .8960 | .9370 | .9566 | .9648 | | 20 | ** | .5722 | .6950 | .7716 | .8208 | .8546 | | | | | | | | | | 30 | * | .9486 | .9852 | .9950 | .9972 | .9976 | | 30 | ** | .8210 | .9130 | .9524 | .9652 | .9732 | | | . | | | | | | | 40 | *
** | .9928 | .9990 | .9992 | .9996 | .9996 | | 40 | * * | .9384 | .9802 | .9902 | .9948 | .9964 | | | * | | | | | | | 50 | * * | .9986 | .9998 | .9998 | | 1.0000 | | 50 | | .9838 | .9958 | .9988 | .9992 | .9996 | | | Best Linear | Unbias | sed Esti | mators | | | | | Calculation Method | | D | | L _ + | 3 | | | *- standard | | | | ha Leve | | | <u>n</u> | **- reflected | .01 | .05 | .10 | .15 | .20 | | | * | | | | | | | 10 |
* * | .4010 | .5660 | .6632 | .7220 | .7684 | | 10 | | .0920 | .2710 | .3738 | .4772 | .5474 | | 20 | * | 0040 | 0106 | 0500 | | | | 20
20 | ** | .8042 | .9126 | .9528 | .9666 | .9754 | | 20 | | .5088 | .7182 | .8122 | .8596 | .8976 | | 30 | * | 0546 | 0000 | 0050 | 0070 | 0050 | | 30 | ** | .9546 | .9902 | .9958 | .9972 | .9978 | | 30 | | .8374 | .9240 | .9636 | .9784 | .9876 | | 40 | * | .9924 | .9990 | 0000 | 0000 | 0000 | | 40 | ** | .9924 | .9836 | .9998 | .9998 | .9998 | | 40 | | .7440 | . 30 30 | .9946 | .9966 | .9982 | | 50 | * | .9992 | .9996 | .9998 | 1.0000 | 1.0000 | | 50 | ** | .9856 | .9976 | .9994 | | | | 20 | | . 36.36 | . 22/0 | . 7774 | .9998 | .9998 | MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A Powers for Testing H_O : Population is Uniform, When Actual Population is Cauchy Cramer-Von Mises Statistic | | | <u>kelihoo</u> | od Estir | mators | | | |----------------------------------|--------------------------------------|--|---|---|---|--| | | Calculation Method | | | | | _ | | | *- standard | | | | <u>ha Leve</u> | | | n | **- reflected | .01 | .05 | .10 | .15 | . 20 | | 10 | * | .4532 | .5690 | .6372 | .6892 | .7236 | | 10 | ** | .2448 | .3192 | .3786 | .4210 | .4662 | | 20 | * | .7850 | .8960 | .9370 | .9566 | .9648 | | 20 | ** | .5722 | .6950 | .7716 | .8208 | .8546 | | 30 | * | .9486 | .9852 | .9950 | .9972 | .9976 | | 30 | ** | .8210 | .9130 | .9524 | .9652 | .9732 | | 40 | * | .9928 | .9990 | .9992 | .9996 | .9996 | | 40 | ** | .9384 | .9802 | .9902 | .9948 | .9964 | | 50 | * | .9986 | .9998 | .9998 | .9998 | 1.0000 | | <u>50</u> | ** | .9838 | .9958 | .9988 | .9992 | .9996 | | | Best Linear | Unbias | sed Est | imators | | | | | Calculation Method | | | | | | | n | *- standard | | Powers | at Alp | ha Leve | | | -11 | <pre>*- standard **- reflected</pre> | .01 | Powers .05 | at Alp | ha Level | .20 | | | | | .05 | .10 | .15 | .20 | | 10 | **- reflected | .01
.4010
.0920 | | | | .7684 | | 10
10 | **- reflected * ** | .4010
.0920 | .05
.5660
.2710 | .10
.6632
.3738 | .15
.7220
.4772 | | | 10 | **- reflected * ** | .4010 | .05 | .6632 | .7220 | . 7684
. 5474 | | 10
10
20
20 | **- reflected * ** | .4010
.0920
.8042
.5088 | .05
.5660
.2710
.9126
.7182 | .10
.6632
.3738
.9528
.8122 | .15
.7220
.4772
.9666
.8596 | .7684
.5474
.9754
.8976 | | 10
10
20 | **- reflected * ** ** | .4010
.0920 | .05
.5660
.2710 | .10
.6632
.3738 | .15
.7220
.4772 | .7684
.5474
.9754
.8976 | | 10
10
20
20
30 | **- reflected * | .4010
.0920
.8042
.5088
.9546
.8374 | .05
.5660
.2710
.9126
.7182
.9902
.9240 | .10
.6632
.3738
.9528
.8122
.9958
.9636 | .15
.7220
.4772
.9666
.8596
.9972
.9784 | .7684
.5474
.9754
.8976
.9978 | | 10
10
20
20
30 | **- reflected * | .4010
.0920
.8042
.5088 | .05
.5660
.2710
.9126
.7182 | .10
.6632
.3738
.9528
.8122 | .15
.7220
.4772
.9666
.8596 | .7684
.5474
.9754
.8976 | | 10
10
20
20
30
30 | **- reflected * | .4010
.0920
.8042
.5088
.9546
.8374 | .05
.5660
.2710
.9126
.7182
.9902
.9240 | .10
.6632
.3738
.9528
.8122
.9958
.9636 | .15
.7220
.4772
.9666
.8596
.9972
.9784 | .7684
.5474
.9754
.8976
.9978
.9876 | ## Powers for Testing H_O : Population is Uniform, When Actual Population is Triangular Cramer-Von Mises Statistic | ==== | Maximum Li | kelihoo | od Esti | mators | | | |------|--------------------|---------------------------------------|----------|---------|---------|-------| | | Calculation Method | · · · · · · · · · · · · · · · · · · · | | | | | | | *- standard | | Powers | at Alph | a Level | | | n | **- reflected | .01 | .05 | .10 | .15 | 20 | | | | | | | | | | 10 | * | .0102 | .0532 | .1006 | .1454 | .1880 | | 10 | ** | .0022 | .0146 | .0312 | .0532 | .0798 | | | | | | | | | | 20 | * | .0150 | .0676 | .1260 | .1826 | .2358 | | 20 | ** | .0074 | .0434 | .0894 | .1410 | .1908 | | | | | | | | | | 30 | * | .0176 | .0834 | .1676 | .2552 | .3398 | | 30 | ** | .0570 | .1880 | .3098 | .3970 | .4558 | | | | | | | | | | 40 | * | .0284 | .1302 | .2530 | .3716 | .4724 | | 40 | ** | .1684 | .4016 | .5310 | .6110 | .6716 | | | | | • | | | | | 50 | * * | .0340 | .1800 | .3590 | .5048 | .6090 | | 50 | ** | .3188 | .6056 | .7252 | .7914 | .8318 | | | Best Linear | Unbias | sed Est: | inators | | | | | Calculation Method | | | | | | | | *- standard | | Powers | at Alph | a Level | | | n | **- reflected | .01 | .05 | .10 | .15 | .20 | | | | | | | | | | 10 | * | .0256 | .1156 | .2214 | .3148 | .4044 | | 10 | ** | .126: | .3776 | .5096 | .6174 | .6838 | | | | | | | | | | 20 | * | .0410 | .1854 | .3628 | .4954 | .6084 | | 20 | ** | .3628 | .6492 | .7652 | .8191 | .8582 | | | | | | | | | | 30 | * | .0546 | .2900 | .5032 | .6642 | .7636 | | 30 | ** | .6278 | .8138 | .8872 | .9230 | .9418 | | | | | | | | | | 40 | * | .0950 | .4196 | .6686 | .7936 | .8682 | | 40 | ** | .7566 | .9098 | .9514 | .9690 | .9794 | | | | | | | | | | 50 | * | .1742 | .5680 | .1802 | .8752 | .9360 | | 50 | ** | .8654 | .9640 | .9846 | .9906 | .9940 | Powers for Testing H_O : Population is Uniform, When Actual Population is Double Exponential Cramer-Von Mises Statistic | Maximum Likelihood Estimators | | | | | | | | |-------------------------------|--------------------|---|---|---------|-----------|-------------|--| | Calculation Method | | | | | | | | | | *- standard | | Powers | at Alph | a Level | | | | n | **- reflected | .01 | .05 | .10 | .15 | .20 | | | | | | | | | | | | 10 | * | .0930 | .2110 | . 2884 | .3546 | .4052 | | | 10 | ** | .0074 | .0294 | .0562 | .0938 | .1346 | | | | | • • • • • | | | | | | | 20 | * | .2372 | .4458 | .5740 | .6626 | .7264 | | | 20 | ** | .1418 | .2868 | .3896 | .4696 | .5288 | | | | | •==== | | | | .5200 | | | 30 | * | .4232 | .7006 | .8288 | .8934 | .9282 | | | 30 | ** | .4638 | .6472 | .7390 | .7908 | .8206 | | | | | | | | .,,,,, | .0200 | | | 40 | * | .6812 | .8910 | .9522 | .9756 | .9862 | | | 40 | ** | .7204 | .8454 | .8874 | .9170 | .9330 | | | | | •• | | , | .,. | .,,,,, | | | 50 | * | .8440 | .9730 | .9900 | .9960 | .9976 | | | 50 | ** | .8502 | .9278 | .9540 | .9674 | .9740 | | | | Best Linear | | | | | | | | | Calculation Method | | | | | | | | | *- standard | | Powers | at Alph | a Level | | | | n | **- reflected | .01 | .05 | .10 | .15 | . 20 | | | | | | | | | | | | 10 | * | .1424 | .3004 | .4058 | .4904 | .5538 | | | 10 | ** | .1188 | . 2476 | .3526 | .4638 | .5368 | | | | | • | | | 0 = 0 0 0 | | | | 20 | * | .3296 | .5476 | .6872 | .7764 | .8318 | | | 20 | ** | .2566 | .5610 | .6976 | .7696 | .8178 | | | | | | | | .,., | .01/0 | | | 30 | * | .5040 | .7814 | .8738 | .9254 | .9500 | | | 30 | ** | .6390 | .8142 | .8844 | .9204 | .9376 | | | | | ,,,,,, | , | | | ,,,,, | | | 40 | * | .7136 | .9124 | .9648 | .9808 | .9882 | | | 40 | ** | .8156 | .9210 | .9548 | .9690 | .9786 | | | | | ,,,,,, | ., | 3222 | | . , , , , , | | | 50 | * | .8690 | .9760 | .9910 | .9948 | .9974 | | | 50 | ** | .9076 | .9664 | .9820 | .9894 | .9930 | | | <u> </u> | | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | ## <u>Vita</u> Larry Bruce Woodbury was born on 1 October 1950, in St. George, Utah, to Marvin H. and Dora Jean Woodbury. He attended elementary schools in Phoenix, Arizona and in St. George, Utah. He also attended Dixie High School in St. George where he graduated in 1968. After attending one year at Dixie Jr. College, he served as a missionary for the LDS Church for two years in Argentina. Upon returning home in November 1971, he again attended Dixie Jr. College for another year, after which he transferred to Southern Utah State College in Cedar City, Utah. While at S.U.S.C. he joined the Air Force R.O.T.C. on the two-year program. He received a Bachelor of Science degree in Mathematics and a commission in the U.S. Air Force at the same time in May 1974. Captain Woodbury attended undergraduate pilot training at Williams AFB, Arizona where he earned his wings in January 1976. His follow-on assignment was to the 53rd Military Airlift Squadron (MAC) at Norton AFB, California where he served as co-pilot and
Aircraft Commander in the C-141 aircraft. In May 1981, Captain Woodbury was assigned to the School of Engineering, Operations Research Department, at the Air Force Institute of Technology. Permanent Address: 7 North 300 West St. George, Utah | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | |---|--|--|--|--|--|--| | | 3. RECIPIENT'S CATALOG NUMBER | | | | | | | AFIT/GOR/MA/82D-6 AD-A12483 | 8 S | | | | | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | A NEW GOODNESS OF FIT TEST FOR THE UNIFORM DISTRIBUTION WITH UNSPECIFIED | Master's Thesis | | | | | | | PARAMETERS | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | 7. AUTHOR(#) | 8. CONTRACT OR GRANT NUMBER(a) | | | | | | | Larry B. Woodbury
Captain USAF | | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | | | | Air Force Institute of Technology (AFIT/EN Wright-Patterson AFB, Ohio 45433 | | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | | | Air Force Institute of Technology (AFIT/EN | December 1982 | | | | | | | Wright-Patterson AFB, Ohio 45433 | | | | | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 92 15. SECURITY CLASS. (of this report) | | | | | | | | UNCLASSIFIED | | | | | | | | 15a, DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | Approved for public release; distribution | Unitamiced | | | | | | | 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, if different from Report) 18. SUPPLEMENTARY NOTES APPROVED FOR PUBLIC RELEASE; IAW AFR 190-17 LYNG E. WOLAVER 4 JAN 1982 Part Force Institute of Technology (ATC) Wright-Patierson AFB OH 45433 | | | | | | | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | | | UNIFORM DISTRIBUTION NEW STATISTIC KOLMOGOROV-SMIRNOV SAMPLE REFLECTION | | | | | | | | KOLMOGOROV-SMIRNOV SAMPLE REFLECTION ANDERSON-DARLING BOOTSTRAP | | | | | | | | | JNBIASED ESTIMATORS | | | | | | | POWER STUDY MAXIMUM LIKEI | LIHOOD ESTIMATORS | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | | | | Separate techniques of interpolation, reflection, | | | | | | | | and parameter estimation are combined to develop a new goodness of fit test for the uniform distribution. The | | | | | | | | Kolmogorov-Smirnov, Anderson-Darling, and Cramer-Von Mises | | | | | | | | statistics are used in the generation of critical value | | | | | | | | tables of sample sizes from 3 to 50. The methods for esti- | | | | | | | | mating parameters are the Maximum Likelihood and the Best | | | | | | | SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) Linear Unbiased Estimators. Separate tables for each are presented. These tables are built with and without employing the reflection technique. The reflection technique is one in which the data points are reflected about the sample mean to double the size of the sample set. With these tables of critical values, a power study is done to test the power of the three statistics with the reflection procedure versus the same statistics without the reflection procedure. The powers are generally higher for the statistics modified with the reflection procedure; however, they are found to be smaller for data distributions that are non-symmetrical or Cauchy. The power for the Anderson-Darling statistic using the Maximum Likelihood Estimators is found to be of little value while the powers of all statistics were found to be improved by using the Best Linear Unbiased Estimators instead of the Maximum Likelihood Estimators.